

1

Eliminate

0

overwhelming

0

1000

1

clutter once

and for all!

0

Let expert Professional Organizer

best

1000

1

JAMIE NOVAK show you how to get

best

your stuff—and your life—under control.

org q quick and easy

“Reading this book is like getting advice from a trusted

u

friend. Jamie’s nonjudgmental, conversational style

a

put me at ease immediately…Jamie makes it seem

n

i

organizing

manageable to conquer clutter.”

c

—Judith Leblein, host of EBTV Conversations

iz k

“Chock-full of simple, easy-to-apply tips and ideas

i

to help you get organized. This is a great organizing

n

a

secrets

reference to read, refer to often and enjoy!”

n

—Maria Gracia, author of Finally Organized, Finally Free

g

d

“The best part is you don’t have to know anything to get

s

started! Jamie covers everything from start to finish.”

e

—Ramona Creel, www.OnlineOrganizing.com

ec a

r

s

Stop hiding the mess and start living your life!

e

y

t

SUREFIRE SOLUTIONS TO HELP YOU

s

GET—AND STAY—ORGANIZED!

Home

Reference

C

* Learn the 3 critical steps to conquering clutter

P

Jamie

$12.95 U.S.

U

$17.95 CAN

* Get the most out of your time every day

£5.99 UK

novak

ISBN-13: 978-1-4022-0651-1

* Learn to let go of what’s holding you back

Novak

ISBN-10: 1-4022-0651-8

* Find what you need when you need it

founder of

NAE

Clutterproofing™

* Keep clutter from coming back

products

1000 Best

Quick and Easy

Organizing

Secrets

1000 Best

Quick and Easy

Organizing

Secrets

Jamie Novak

Copyright © 2006 by Jamie Novak

Cover and internal design © 2006 by Sourcebooks, Inc.

Cover photos © Photodisc

Sourcebooks and the colophon are registered trademarks of

Sourcebooks, Inc.

All rights reserved. No part of this book may be reproduced in any

form or by any electronic or mechanical means including information

storage and retrieval systems—except in the case of brief quotations

embodied in critical articles or reviews—without permission in

writing from its publisher, Sourcebooks, Inc.

This publication is designed to provide accurate and authoritative

information in regard to the subject matter covered. It is sold with

the understanding that the publisher is not engaged in rendering

legal, accounting, or other professional service. If legal advice or

other expert assistance is required, the services of a competent

professional person should be sought.— From a Declaration of

 Principles Jointly Adopted by a Committee of the American Bar Association

 and a Committee of Publishers and Associations

All brand names and product names used in this book are trademarks,

registered trademarks, or trade names of their respective holders.

Sourcebooks, Inc., is not associated with any product or vendor in this

book.

Published by Sourcebooks, Inc.

P.O. Box 4410, Naperville, Illinois 60567-4410

(630) 961-3900

FAX: (630) 961-2168

www.sourcebooks.com

Library of Congress Cataloging-in-Publication Data

Novak, Jamie.

1000 best quick and easy organizing secrets / Jamie Novak.

p. cm.

Includes index.

ISBN-13: 978-1-4022-0651-1

ISBN-10: 1-4022-0651-8

1. Storage in the home. 2. Orderliness. I. Title: One thousand best

quick and easy organizing secrets. II. Title.

TX309.N68 2006

648’.8—dc22

2005031355

Printed and bound in Canada.

WC 10 9 8 7 6 5 4 3 2 1

Dedicated to

You! The person who wants to clear the clutter in

your life so you can have more time to focus on

the important things, because you realize this is

not a dress rehearsal; it’s the real thing.

And to Sue Novak who passed many of her

organizing techniques down to me and taught me

to treasure each moment I am given.

Contents

Acknowledgments .xi

Introduction .1

How to Use This Book .5

Part One: Setting Up for Success 9

Chapter 1: Making the Plan 13

Chapter 2: Using Your Organizing Style to

Your Advantage 21

Part Two: Understanding Clutter 23

Chapter 3: What Is Clutter? 25

Chapter 4: Reasons Why We Keep Clutter 29

Part Three: Getting Motivated 41

Chapter 5: What Is Clutter Costing You? 43

Chapter 6: Clearing Clutter All the Way to

the Bank .47

Part Four: Dealing with Mental Clutter 51

Chapter 7: Mind Clearing Techniques53

Part Five: Making the Most of Your Time 57

Chapter 8: Tips for Time Balance 59

Chapter 9: Your “To Do” List and Calendar

Management .77

Part Six: Clutterproofing Essentials 81

Chapter 10: Professional Clutterproofing

Strategies .83

Chapter 11: Handling Sensitive Clutter

Challenges .91

Chapter 12: The Golden Rules of Storage 97

Part Seven: Room by Room: Applying the

Tips in Your Home 101

Chapter 13: Entryway .103

Chapter 14: Kitchen .109

Chapter 15: Dining Room 139

Chapter 16: Family Room and Living Room . . .143

Chapter 17: Playroom .149

Chapter 18: Bedrooms .155

Chapter 19: Kid’s Bedrooms 163

Chapter 20: Bathrooms .167

Chapter 21: Laundry and Utility Rooms 179

Chapter 22: Workshop and Tool Area 187

Chapter 23: Gardening Center 193

Chapter 24: Craft Area .199

Chapter 25: Photographs207

Chapter 26: Car .211

Part Eight: Applying the Tips to Paper, the

Office, and the Computer 217

Chapter 27: No Fail Paper Solution 219

Chapter 28: More Paper Tips227

Chapter 29: In the Home Office 247

Chapter 30: Computers .261

Chapter 31: At the Office267

Chapter 32: Tips for the Home-Based

Business .271

Part Nine: Storage Areas 273

Chapter 33: Attics and Basements 275

Chapter 34: Closets of All Kinds 281

Chapter 35: Garage .295

Chapter 36: Patio, Shed, and Pool 301

Part Ten: Financial Clutter 303

Chapter 37: Simplify Your Financial Record

Keeping .307

Chapter 38: Bill Paying Made Easy 309

Part Eleven: Family Clutter 313

Chapter 39: Children .315

Chapter 40: Partner .339

Part Twelve: Maintaining All Your

Hard Work 347

Chapter 41: Break Old Patterns with These

New Rules .349

Part Thirteen: Success Is Just a Step Away . . .359

Part Fourteen: Simple Sevens for Success . . .363

A Note from the Author 413

Resources .415

Retention Schedule .423

Irreplaceable Documents List 425

Clutter Clubs .427

Index .429

About the Author .435

Acknowledgments

My sincere thanks to my editor at Sourcebooks,

Bethany Brown. She made the entire process both

easy and enjoyable. Her expertise was invaluable.

Also much gratitude to the entire team at

Sourcebooks. Those who with precision and

patience brought my vision to the pages with skill

and those who worked tirelessly behind the scenes

to successfully launch the book. Also to my agent

extraordinaire, Jessica Faust of BookEnds. Her belief

in me from day one meant the world to me. I could

never have imagined where we would end up after

having met at NJRWA. To the professional

organizers and experts who added wisdom to this

book, namely, Don Aslett, America’s #1 Cleaning

Expert, Ramona Creel of Online Organizing, and

Maria Gracia of Get Organized Now.

To my sisters who pitched in with enthusiasm

every time I asked. You listened to me talk

endlessly about the project for months, and you

always smiled. For that I am deeply grateful. To

everyone who in his or her own way unknowingly

contributed to the book—you let me pick your

brain about gardening, storing artwork, and using

sticky notes. To those of you who receive my

Clutter Challenge, are in my Clutter Clubs, and in

the Master Mind Group, you posed great questions

so I could be sure to include a solution. Your input

was priceless—thank you.

And to you, my clients. Thank you for trusting

me enough to share your lives with me. I stand in

awe of all that you are able to accomplish with a

little nudge and lots of laughter. I am fortunate to

be able to do what I love each and every day, and

I have you to thank for that. I am also indebted to

each and every person who reads my books,

attends my workshops, or watches my show.

Thank you for allowing me to share my gift with

you. We may not have had the chance to meet in

person yet, but I sincerely hope we will, as you are

very special to me.

XII

1000 BEST QUICK AND EASY ORGANIZING SECRETS

Introduction

So, here’s the deal. You have some areas you’d like

to declutter, right? Well, I know how you can do it.

Now, before you go thinking that this is just like

every other organizing book for sale today I’ll let

you in on a little secret; my book is chock full of

real ideas for real people. I promise not to suggest

impractical solutions like adding a label to everything in your home or getting out of bed an hour

earlier. That’s just silly. You and I both know that

given a choice between hopping out of bed and

organizing a closet or staying asleep for one more

hour, the alarm would be shut off in the blink of

an eye.

 1000 Best Quick and Easy Organizing Secrets

contains all the best trade secrets and insider

information from an expert professional organizer

and is laid out in an easy-to-follow format. It’s just

like having me working with you in your home,

only better. The book is less expensive, and you can

work at your own pace.

You may be reading this and thinking, “This

book is not meant for me, this stuff only works for

people who are already somewhat organized or

who possess some super organizing gene.” Not true.

This book is for you! It is full of real tips for real

people just like you whether you have items piled

on every visible surface, closets bulging at the

seams, or a car that never sees the inside of the

garage. You may have been organized at one time

or you may feel like you never quite got the hang

of being organized. I’m here to tell you that you

are not alone, and there is hope. The good news is

organizing is not some astonishing ability. It is a

completely learnable skill, just like tying your

shoes or reciting the alphabet. You’ve probably

learned to do both of those and you can learn to

do this, too!

Laid out in an easy to read format the once

confusing aspects of getting organized are broken

down into sections. These no-fail tips will have

you organized for life. You can do this, even if

you’ve tried before and have met with resistance

or failure. I’ll show you all the steps, even the ones

some organizers don’t want you to know about.

Inside I’ve covered topics left out by other books,

such as what to do with clothes you’ve worn but

are not ready to be laundered, CDs and DVDs in

the car, email, photos and digital photos, staying

organized while on vacation, and I’ve included

very low or no cost solutions. I’ve also covered tips

on maintaining your clutterproofed space—the

2

1000 BEST QUICK AND EASY ORGANIZING SECRETS

most important and often most overlooked step

in the whole organizing process.

Don’t worry about finding the time to fit

organizing into your already busy life, I’ve got that

covered as well, with a whole chapter showing you

how to find the time to get organized. Since getting

organized “the Jamie Novak way” only requires

eighteen minute blocks of time there will be no

need for marathon sessions and no excuses since I

know you can find eighteen minutes a week, without having to wake up any earlier.

You can live harmoniously in the present, by

sorting out your past and planning for your future.

You can spend your time on the important things

in life. You should be making new memories, not

trying to figure out how to store old ones.

As an organizer I know when you change the

way you look at your stuff, your life changes. You

start to value your time and money over belongings.

And the benefits to getting organized are endless.

You’ll find yourself more connected with the people

around you; you’ll feel less stressed, more in

control, and have more money. You will also gain a

certain confidence; it feels good to know you can

find what you need when you need it and that

unexpected company can drop in unannounced

without you feeling embarrassed. Clearing clutter

helps you to reach your goals and you’ll feel lighter

with less stuff weighing you down.

Here’s my promise to you: I will not try to

reinvent you. Instead, we’ll find what works for

you and build on that. This is not about getting rid

of all your stuff. It’s about identifying what you

use and love and then giving you access to it!

Introduction

3

Momentum will build as you sort through your

stuff. I guarantee, once you get started, it will not

be as overwhelming as you may be imagining.

Most people report that they anticipate it will be

worse than it really is. In fact, many people

actually enjoy the feeling of lightning up. Getting

started is usually the hardest part. So, let’s think

of this as a treasure hunt and get excited about

what you’ll find instead of fearing what you’ll

come across. Don’t waste another minute thinking about it, wondering about it, worrying about it;

let’s do something about it! Turn the page and

together let’s clear the clutter.

4

1000 BEST QUICK AND EASY ORGANIZING SECRETS

How to Use

This Book

I wrote this book with you in mind. The busy,

multitasking, over scheduled, “just saw it here a

minute ago” clutter-prone person. I am not foolish

enough to think that you have hours on end to

lounge around eating bon bons while reading my

book. I know you need straightforward, no fail

information fast. Sound about right? Good,

because if you’re sitting on a couch eating bon

bons for hours on end my guess is that you

wouldn’t need this book. Let me tell you how to

get the most out of this book.

• If you are under a tight deadline to get a

specific area under control, then take a

moment to look over Part Six (page 81),

which will give you the essentials in a

nutshell. Then skip to the section for the

area you want to clear and get to work. After

you’ve tackled that area come back to the

book and read how to maintain all your

hard work, the most important part. This is

the best way to approach decluttering for

someone who has guests coming in a few

days, who has a contractor coming to look

at a space for a remodeling project or who is

under some other type of deadline.

• If you feel overwhelmed and are not sure

where to start then ease into the whole

process by beginning with Part One: Setting

Up for Success page 9. Once you are all set

up continue reading to learn how to fit time

in your week to get organized. After that,

keep reading. Each subsequent part will

offer you valuable ideas and motivation.

Before you realize it, you will be prompted

to take a small step. Once you do that you

are home free! You are just a few more small

steps away from success. This is the best

way for someone who has had false starts

before.

• If you have an endless number of hours and

nothing to do with them then read the book

cover to cover. Highlight all the times I use

the word ‘the’ and then email me. Someone

who has that sort of time and can be that

detail oriented should probably be working

for me! I’m kidding, but I do want to be clear

that you don’t have to have a ton of free

time for this book to work for you.

I do not want this book to become another

statistic, cast into a pile of books you’re going to

6

1000 BEST QUICK AND EASY ORGANIZING SECRETS

read “one day,” sitting on your nightstand hoping

that you will have enough time before your eyes

close as your head hits the pillow to dig out the

book and crack it open. Instead, I want you to keep

this book near you at all times. Even if you only

have a moment, reading just one tip will put you

one step closer to success. So promise me that the

book will not end up shoved under something or

in a drawer somewhere. Keep it out and reach for

it daily. The key to success is tiny, consistent

movements toward the goal.

How to Use This Book

7

Part One:

Setting Up for Success

So let’s just say it, you own lots of stuff. Your stuff

may be bulging out of closets, sliding off tabletops

or piled higher than a small child. Sure, you may not

be able to sit down at the table without relocating

piles and you may have to park in the driveway

because the garage is full of stuff. Let me assure you

of two things. One, you are not alone, and two, it’s

all right. All the answers you need are right here in

this book.

For some strange reason, many people who

own lots of stuff tend to think of it as a character

flaw. Have you ever felt like there was something

fundamentally wrong with you? A sense of

hopelessness may have washed over you as you

watched one of those “oh this is so easy, anyone

can do it” organizing shows. Or you may have

read yet another article on organizing while

standing in line at the grocery store, thinking,

“Hey I can do that!” and you took a whole

weekend, pulled everything out of a space and

put it back perfectly. Now let me guess how long

it stayed that way, about one week? If you have

little children or a spouse, it was probably less

time, right?

And then as if you didn’t already feel bad

enough, your perfectly organized friend pops by

unannounced. You know the one, she’s always

ahead of schedule, has a pen and paper on hand,

and there is not one outdated magazine in her

home. And when you feel compelled to meet her

on the porch because inviting her in would

embarrass you, the guilt really gets going. You feel

even less successful and less worthy. Sometimes

those feelings translate into you buying even

more stuff! See the pattern?

People may have said mean things or even

called you a pack rat or messy. They may have

even said that they could clear out your stuff in

one day, by simply throwing it all in a dumpster.

Remember, when they say things like that they

have no idea the attachment you may have to

your belongings. They may be speaking out of

frustration, and truthfully, you may have thought

those same things some days.

You

may

be

surrounded by

a

lifelong

accumulation of stuff. Or it may have happened

more recently, with a major change in your life

such as a move, birth of a child, death of a loved

one, or a physical or mental challenge. Consider it

an obstacle; if you once were more organized then

you are today do not strive to return to your more

organized roots, you are a different person today.

10

1000 BEST QUICK AND EASY ORGANIZING SECRETS

Instead of trying to work backwards simply decide

to be a new more organized you.

Plans are important and you need one.

Imagine setting off on a cross-country road trip

with no map. What do you think the chances are

you would reach your destination? Slim to none,

right? Same thing with getting organized, you

need a map to follow. Having a plan to follow will

allow you to be sure you have what you need

before you start, organize your thoughts so you

can focus on the organizing, and check off as you

go along so you feel a sense of accomplishment

and feel confident that you are on the right path.

I want you to be successful; you want to be

successful so let’s create a plan for success right

now!

Setting Up for Success

11

1.

Making the Plan

1.Accept what is. It’s difficult not to feel overwhelmed by all the stuff that has collected

around your home. You might not like being at

home much and look for reasons to spend your

days outside your house. Or you might berate

yourself each time you look at the clutter asking

yourself, “How did I let it get like this?” Give yourself

permission to accept what is, knowing that you are

now creating a plan to conquer the clutter for good.

Spend your time and energy doing something about

it instead of feeling bad about how it is.

2.Every organizer has a bag of tricks,commonly

stored in a tool chest. You’ll want to make

your own clutter-conquering tool chest, so that you

will have what you need when you need it. This will

save a ton of time. Instead of starting a project and

having to put it on hold as you go in search of a

marker or plastic bag, you’ll have one at your

fingertips. Your bag of tricks should include a large

tote bag, a plastic bin with handles (laundry baskets

work well), and the following items: Ziploc bags

(small & large), trash bags, tape measure, timer,

label maker and extra labels, notebook, pen,

shredder, sticky notes, permanent marker, stack of

laundry baskets for sorting, empty boxes, and a list

of local charities you might want to call on.

3.If you are missing any item(s) do not wait

until you find them or buy them to get

started. Simply make a note of what you need to

add to the tool chest and continue. That’s it. Your

tool chest is ready to go, and you are ready for

action!

14

1000 BEST QUICK AND EASY ORGANIZING SECRETS

4.Ahouse tour is the first thing I want you to do,

it’s how you’ll be able to see with a fresh eye

all the hot spots where clutter piles up. The result

will be a master list of areas you want to tackle.

You’ll only need about thirty minutes and your

notebook. Start at the door you use to come in the

home most often, open the door and pretend you

are welcoming in someone who you have always

admired and hoped to meet one day. Now show

them around your home and as you give the tour,

note in your notebook all the areas that make you

cringe. Do not edit your list; note everything even if

you have no idea if it can be fixed, how it could be

done, or what it would cost. If you have thirty

minutes, conduct your own home tour now.

5.Create a master plan by compiling the notes

from your home tour. Take a few minutes to

make one master list of all the areas you want to

work on. Your list may include such items as papers

off the counter, toys off the floor, weed magazines,

thin out closet, clean out bathroom vanity drawers,

and so on. This list is your master list of short and

long-term goals.

B O N U S T I P :

You might choose to focus on a “room of the

month.” By working on one room at a time you’ll

be sure to meet your deadline within a year.

Making the Plan

15

6.Take your own before and after photos to see

how far you’ve come. They also act as a

reminder of the way you don’t want things to go

back to.

7.To be successful it is important to narrow your

focus so you are not dispersing your energy

and doing just a little in many spots. From your

master list, pick your top three hot spots. Working

on one hot spot until it is clutter-free and then

moving on is the only way to success. You’ll want to

select the ones that have the biggest impact on your

day-to-day living. For example, if you argue with

your partner over toys on the floor, that might make

the short list. If you are paying late fees because

mail is left unopened for weeks, then that may

make your short list. Or if you waste time each day

looking for something to wear, your closet might

make the list. Create your list now.

8.Put a temporary freeze on shopping. Agree

not to buy anything, not even containers to

help you get organized. At this point you are not

exactly sure what you have or where you are going

to store it. Buying more things at this point will only

add to the amount of things you own and have to

sort through. Instead, save your money since you’d

likely find out that what you bought today wouldn’t

work anyway.

16

1000 BEST QUICK AND EASY ORGANIZING SECRETS

9.Nomore garage sales or hand me downs until

you organize what you already own. And if

you have one of the bumper stickers that reads

“This car stops at garage sales,” take it off!

10.If you find it difficult to stop buying items,

then consider collecting pictures of the

items you want to buy. Place the pictures in a file

folder and decide whether to buy the items a little

later on.

11.Attack visible clutter first. We like

instant gratification, even when clearing

clutter we like to see results immediately. What

better way then to deal with visible clutter first.

When you clear the stuff in your way that gets the

ball rolling to tackle the unseen places such as

attics and basements.

12.Set a deadline.Thereis a rule that says a

project will expand to fill the amount of

time allotted. By setting a deadline for when you

will have each stage of your decluttering project

complete, you have a much better chance of being

successful. Keep two things in mind: make your

goal realistic, and break up large goals into

smaller intermediate goals.

Making the Plan

17

13.When you know why you want to do

something it makes it easier to get

through the tough times. So take a moment, jot

down the top three reasons why you want to get

organized and keep them in mind as you take the

steps to reach your goal.

14.It’s funny,but most of us tend to get more

done when we know someone is going to

check up on us. Find yourself a trusted friend or

family member and ask them to keep track of your

progress. This can be a huge motivator. In fact, it

works even better if the two of you are both in

decluttering mode, you can become clutter

buddies and support each other!

15.Take breaks and do not do marathon

sessions. Remember that slow and

steady wins the race. Plan to work in small blocks

of time, with plenty of reenergizing breaks in

between.

16.List a bunchof rewards you might like to

indulge in. After a job well done pick one

and enjoy some well-deserved time off. Rewards

can be anything you want them to be—reading a

novel, getting a manicure, watching a movie,

having coffee with a friend, going on a date with

your spouse, or taking a nap—whatever works for

you, aside from buying something.

18

1000 BEST QUICK AND EASY ORGANIZING SECRETS
FA S T

Get started fast by pulling out your calendar and

picking a date and time to do the following: Collect

items for your tool chest, take your house tour,

create your master plan, take the before photos,

and have your first clutter-clearing session.

C L U T T E R - C L E A R I N G P L E D G E

Sign this clutter-clearing pledge and reread it

often. It will make the process more official and

help you get through any rough patches.

I ______________ promise to make every effort

to break old habits and patterns that no longer

serve me so that I can be more organized. I pledge

to leave every space better than I found it. I will

stop putting myself down. Instead of focusing on

how things got this way, I will work to change

them. I promise to forgive myself for past

purchases that were not right for me and I will

make better selections in the future. I will make a

clutter-free home a priority and do at least one

thing a day to reach that goal. I will not rush

myself, but I will stay on track to meet my realistic

timeline, keeping in mind that the clutter did not

happen in twenty-four hours and will not be fixed

overnight. I will allow for potential setbacks and

view them as learning experiences, not failures. I

will start again. I will remember that each person

is an individual, and I will stop comparing myself

to others around me. I will give up my unrealistic

expectation of myself and dreams of perfection.

Instead, I will focus on progress. I will do my best

Making the Plan

19

to maintain my decluttered space. I promise that

I will seek the support and solutions that I need,

understanding that organizing is a skill to be

learned not a mysterious talent or something I

was born without. When I feel like giving up I will

remember why I want to have a clutter-free space.

I will look at the room as if it is already how I want

it, so I can inspire myself to continue. Finally, at

the end of each day I promise to take note of what

I accomplished and pat myself on the back

instead of focusing on what is still left to do.

Signing this pledge today affirms that I believe

in myself and know that I can bring about a

significant change, starting now!

The top three reasons why I want to get

organized:

1. ___

2. ___

3. ___

Signed: _________________________

Dated: _________________________

20

1000 BEST QUICK AND EASY ORGANIZING SECRETS

2.

Using Your

Organizing

Style to Your

Advantage

17.The true test of whether a space is

organized is not how it looks but how it

functions. Can you find what you need when you

need it? (The standard would be a minute or less.)

If you can, then it’s organized, if not, recheck the

system because it needs a tune up.

18.Is your organizing style an A,B,or C? Do

you prefer things Available (the “leave it

out so I don’t forget it” mentality)? Are you a Basket

kind of person who likes items out but contained?

Or a Cabinet kind of person, preferring items out of

sight and behind closed doors? The great thing is

that we do not have to reinvent you; we simply

need to discover your way of doing things so we

can duplicate what works and stop doing what is

not working.

19.There is nothing wrong with you if you

struggle with clutter. In fact, since you are

reading this book you should feel proud that you

are taking steps to learn the skill of how to be

organized.
FA S T

Get started fast by taking a moment to define

your organizing style, are you an A, a B, or a C.

Knowing this will help you organize in a way that

is easy for you to maintain.

22

1000 BEST QUICK AND EASY ORGANIZING SECRETS

Part Two:

Understanding Clutter

Into every life some stuff must fall. But does that

mean we have to hold onto it? The answer is a

resounding no. So why do we? Let me count the

ways: it’s still good; it was free; I’ll get to it later; it

reminds me of something; it might come in handy

one day; it was a gift; I’ll be that size again; in case

we have another baby…The list goes on and on,

and I’ve heard them all. You can’t give me a newfangled reason. This chapter is going to challenge

the validity of your excuses.

A few of these suggestions may make you feel

a little uncomfortable, and that’s all right. I simply

want to get you thinking. I am not going to force

you to part with things that you are not ready to

let go of. But my guess is that some of what I’ve

written you already know. Some of it may even

make you smile.

Keep in mind that when your relationship with

stuff changes, your life changes. You begin to

uncover your life; it’s waiting for you under all the

stuff. To see how much time you’ll have back in

your day add up all the time you spend looking for

misplaced items with the time you spend

worrying about organizing all your stuff. That

time could be used doing things! Learn how to

deal with the emotions, habits, and patterns that

have prevented the clutter from being dealt with

once and for all. Because as we all know, we are

each given twenty-four hours a day and we don’t

know how many more days we have left. So if you

have been waiting to invite people over to

entertain, or if you have been putting off starting

a new hobby or taking a class, today is the day. I

am sorry to disappoint you, but there will never be

a time when everything is taken care of. As you

clear up the stuff from today, more stuff is coming

for you to deal with tomorrow. Balance is the key.

Do some work, but don’t forget to play, because

this is your life not a dress rehearsal. So what

have you been wanting to change? And when are

you going to change it?

Remember this is not about just getting rid of

things; it’s about identifying what’s important to

you and giving you easy access to it.

24

1000 BEST QUICK AND EASY ORGANIZING SECRETS

3.

What Is Clutter?

20.Any item that does not have a designated

place to be put away when not in use is

considered homeless. Anything without a home is

considered clutter. Think of the new set of glasses

you purchased on sale that have been sitting on

the counter while you try to figure out where to

put them.

21.Love it or lose it. Only have things in

your home that you use and love. If it is

not something you need or that brings you joy

then it qualifies as clutter. Think of the picture

frame you were given as a gift that is just not your

style. You’ll never display it, but still you keep it.

22.Any item relating to an incomplete task is

definitely clutter. Think of the cross-stitch

kit you tucked in a drawer when you intended to

learn how to cross stitch. Now, you have no interest,

but you still have the kit. That’s clutter.

23.Items in need of repair are clutter.Think

of that pile of mending in the laundry

room, which includes the newborn outfit in need

of a seam for a child who is now two. Make a new

house rule: In our home, any item in need of

repair is fixed within twenty-four hours, or we let

it go.

24.Holding onto items for the future,without a specific date or purpose in mind is

called a dream. You might plan to sell your stuff at

a garage sale, but without a definite date on the

calendar, these items are clutter. Have a plan for

the items or let them go.

25.We’ve all experienced the challenge of

overflowing stuff—the drawer that

cannot shut unless you push things down or the

closet that you need to wear a hardhat to open

because items tend to come crashing down. These

are both examples of too many things in a small

space.

26

1000 BEST QUICK AND EASY ORGANIZING SECRETS

26.When you have a bunch of mixed categories together, it makes items difficult

to find and clutter becomes out of control.

27.Often, clutter is simply a postponed

decision. Whenever you put off making

a decision about something, you tend to leave it

out until you get back to it. All those things sitting

out waiting to be decided on in the meantime are

clutter.
FA S T

Get started fast: pick one of the definitions of

clutter and make a choice now not to fall victim to

it.

What Is Clutter?

27

4.

Reasons Why We

Keep Clutter

28.“It’ll come in handy one day.” Holding

onto an item just in case sometime in

the future you might need it creates clutter now

and forces you to try to remember you have it in

case you need it one day. On the other hand, if you

passed it along someone who needs it today can

start to use it.

29.“I’ll get to it later.”That’s one phrase that

can bring to a screeching halt any

advancement in clutter-clearing. You innocently

lay a coat over the chair because you plan to use

it later, or you place the pile of mail on the table to

go through later. But later may not come. Plans

change. Try to adopt a do it now mentality.

30.“It’s still good.” You need to recognize

that things are usually built to last. This

means that the margarine container, the plastic

shopping bags, and the crib your child outgrew

may all still be good. But are they still good to you?

Unless the things you are holding on to are useful

to you, you should get rid of them.

31.“But I might need it.”The fact that one

day you might need it doesn’t mean you

need to be the one to store it. If you haven’t used

it awhile (you pick the time frame—six months,

one season, a year) then let it go. Someone needs

it right now and could use it. If giving it away is

not an option then try finding someone who can

“borrow” it; if you need the item later you can

“borrow” it back.

32.“I love it.”Often while clearing out areas

you’ll come across items you’d forgotten

about and when you see them again you exclaim,

“I love this.” I encourage you to really think about

that statement. If you’d forgotten you even owned

it how much could you have really enjoyed it. And

if you didn’t take the time to care for it properly

and give it the attention it deserves then maybe it

is time to pass it along to someone who has the

time and desire to give it proper attention.

30

1000 BEST QUICK AND EASY ORGANIZING SECRETS

33.“I’m in the middle of organizing.” Not

leaving time to clean up after you have

been sorting and organizing is a major blunder.

The space will look worse than when you started,

plus all your hard work will go down the tubes

when your piles of items are mixed back together.

34.“I do everything in here.”One of the best

things to do when you are getting

organized is to step back and figure out how you

want your space to function. Once you know that,

you can plan to organize the space to meet the

needs. If your spare bedroom now functions as a

junk room, you can plan to set it up as a craft

room or guest room and let this guide your efforts.

35.“I don’t know where to begin.”The most

effective way to work on multiple areas

is to choose one to work on first. Then see it

through start to finish. Splitting your focus and

working on multiple areas simultaneously will

only slow you down and since you will not see

significant change in any one area it is difficult to

feel successful.

36.“There’s too much to do.” If you are

unsure what to do to get started or feel

stuck in a rut simply take a very small step

towards something to break the blockade. Focus

on progress not perfection.

Reasons Why We Keep Clutter

31

37.“I can’t do it by myself.”Having a clutter

buddy will be important to help you get

over any rough patches as you get organized. A nonjudgmental friend or family member is often a good

choice. They can talk you through rationalizing if

you really need and use things you want to hold

onto. If you feel you need more structured

assistance you can opt to hire a professional

organizer, work with a therapist, or locate a clutter

support group.

38.“I’m a natural procrastinator.” One way

to deal with putting things off is to give

yourself a reward for a job well done. For example,

if you have been meaning to watch a movie, then

put it on only after you have organized the area

you have been promising yourself you would get

to. Another option is to do the hardest task first.

For example if you have a list of three tasks, do

the one on the list you dread the most and once it

is done the other tasks will be a piece of cake.

Another solution is to tell someone you are going

to do it. They will then be able to hold you

accountable and since you’ll want to report a

success, you’ll be more likely to actually do it.

39.“I’m suchamess.”Stop labeling yourself

as disorganized. Instead, think of the

process as a treasure hunt to uncover the

organized person inside.

32

1000 BEST QUICK AND EASY ORGANIZING SECRETS

40.“She who dies with the most shoes

wins.” False. More is not usually better.

Instead, choose the items you love and have them

around you.

41.“I’ll just put this all over here.”No more

scoop and dump. No matter what do not

allow yourself to scoop up a bunch of stuff,

especially papers, and toss them somewhere.

Even if company is on your doorstep you cannot

do the scoop and dump. Try this new house rule:

In our home, we do not stash piles. We spend a

few minutes sorting through them and putting

the stuff away, even if company is on the

doorstep.

42.“This brings back memories.”Live in the

present. It is very common to hold onto

things from your past if you have fond memories

of years gone by. Maybe the items remind you of

when your children were young or when you lived

in a certain home. Allow yourself to store the

memories so there is more room to live in the

present.

Reasons Why We Keep Clutter

33

43.One more word about memories:

mementos, souvenirs, and handcrafted

projects may hold a special meaning for you. The

T-shirt you wore on your honeymoon, the snow

globe from your last vacation, the picture your

child drew, the dress you wore to your sister’s

wedding, the list can go on and on. Don’t panic;

these are not items you’ll need to part with. You

simply need to store them so that they are safe

and you can look through them from time to time

reliving the memory.

44.“One day I’ll…”Alternatively,you may be

living for the future. You may have grand

plans of how you will spend your time when you

have more of it. So you hold onto all sorts of items

thinking, “One day I’ll...” Instead of keeping the

stuff let someone else use it now. Keep a running

list of the items. so when you make the time to do

the projects you can get the stuff you need.

45.“If I do all this,what’ll be next?”Highly

efficient people are usually expected to

do more. Could that thought possibly be causing

you to not want to be organized? You might be

afraid of what will be expected of you when you

are able to use your time more effectively.

34

1000 BEST QUICK AND EASY ORGANIZING SECRETS

46.“It has to be perfect.” Step back for a

moment and look at what your

expectations are. Perfect is a high standard to set.

With such an expectation, it will be challenging

to do anything that measures up. Consider

resolving to do it well, then in your spare time

you can choose to go back and perfect it. Focus on

progress not perfection.

47.“It’s even worse than it used to be.”

Agree to maintain. Not maintaining a

space once it is decluttered is often the reason

why an area slides back to how it used to be, or

worse.

48.“Two steps forward, one step back.”

Allow for setbacks. Keep in mind that

you are creating new organized habits, so if you

slide back a little into old clutter causing habits

and patterns simply recognize it and begin again.

49.“How did things get this way?” Sometimes figuring out where you picked up

your clutter causing habits is the missing piece to

the puzzle that will help you break the habit.

Figure out where you learned your habits and

what makes you continue the pattern.

Reasons Why We Keep Clutter

35

50.“As soon as I saw it,I knew I had to have

it.” Think before you buy. Ask yourself

“where will I put this?” before you buy an item. If

you have a good answer then buy it, if not then

wait to make the purchase until a later date.

Bringing anything new into your home that you

do not have a home for will just mean you have

more stuff to organize. Also avoid stopping by

garage sales or accepting hand-me-downs. Try

shopping from a list.

51.“This will be great to put things in.”

Stop buying containers and asking

yourself what you can store inside it. Instead,

measure the item you have to store and buy a

container specifically for it.

52.“It was on sale.”Stocking up on something

because it is a bargain or purchasing

misfit clothing because you “could probably wear

this some day” are not deals by any stretch of the

imagination. Unless you really go through twelve

tubes of toothpaste or want to make it your life’s

mission to find a shirt to match the inexpensive

pair of paisley capri pants from your favorite

designer, practice passing up so called sales.

36

1000 BEST QUICK AND EASY ORGANIZING SECRETS

53.“It was free.”It could be a pen from your

doctor’s office or a mug from the bank.

Unless you need another pen or mug, these items

take up your space forcing you to clean around

them while you are providing free advertising!

54.“I paid good money.”No matter what you

paid for it, if you keep it, but don’t use it,

it is still a waste. Resolve yourself to the fact that

you did not make the best purchase decision and

let the item go to someone who will love and use it.

55.“I’m saving it for my garage sale.”If you

are holding onto things with plans to

make a large profit at a garage sale you might

want to think twice. With the time and effort

involved, garage sales are not all that easy. If you

enjoy hosting garage sales then mark the next

one on your calendar so the season does not pass

you by and go for it. If this is not your favorite way

to spend your time then consider donating the

items for a tax receipt and take the deduction.

56.“I’ll sell it on eBay.”Online auctions and

consignment shops are similar traps

that can spell disaster. The items can take up a

tremendous amount of space for a long amount of

time and not sell for enough to make the trouble

worth it.

Reasons Why We Keep Clutter

37

57.“It’s a collectible.” If you find yourself

holding onto collections of things,

teapots, comic books, dolls, and so on then

consider this; it is costing you money to store

these items. You can easily figure out how much

by taking your mortgage or rent payment and

dividing it by the estimated square footage of your

home. Then you’ll know how much you pay per

square foot, which means if you are storing a box

of old toys and it is three square feet, then you are

paying $30 a month to hold onto the past.

58.“Someday it’ll be worth something.”It’s

only worth something if you can find

someone willing to pay for it. Instead of allowing

the item to take up valuable space in your home

pass it along. If it makes you feel better, log onto

an online auction site to see what your item is

selling for. Chances are the value is perceived and

not actual, and you’ll feel better about letting it go.

59.“It’sso cute.”Cute often means nonfunctional. Try to stay away from cute things

and opt instead for things that are more functional.

A porcelain figurine can be cute; a decorative mug

to hold pens is functional.

38

1000 BEST QUICK AND EASY ORGANIZING SECRETS

60.“I’m afraid of not having enough.”Sometimes what we learned growing up

sticks with us as adults. One example is the fear

of not having enough because of a time when

there was not enough like during the depression.

If you were taught to be thrifty and reuse or hold

onto things out of fear, then you may be repeating

those habits today.

61.“It was a gift.”At some point,we are all

given a not so great gift, but the thought

still counts. After you say thank you for the

thoughtful gift it is your choice what to do with it

from then on. You can opt to pass it along to

someone who will use and love it. The key is to

remember that the giver would prefer that you

pass the gift along then be burdened with it.
FA S T

Get started fast by looking over the list and figure

out three of the biggest reasons why you hold

onto clutter. Then determine what steps you are

going to take to help you overcome your clutterprone ways.

Reasons Why We Keep Clutter

39

Part Three:

Getting Motivated

If I were to ask you why you want to get

organized, what would you say? Your answer

would probably have something to do with how

you will feel when the clutter is gone. For

example, you might feel more in control, more

successful, or you might feel like you could finally

start to reach your other goals, ones that have

probably taken a back seat for too long. Everyone

has their own reasons as to why they want to get

organized—what are yours?

Figuring out your motivation to simplify makes

it easier to keep going even if the going gets tough.

Something drew you to this book at this point in

your life. What was it? Did you have yet another

disagreement with your partner over clutter? Did

you have to pay a service fee this month because

the bills went out late again? Do you fall into bed

every night dead tired but not able to recount

exactly what you did all day although you know

you were busy? Are you just plain fed up?

Whatever your motivation take note of it, step

back for a moment, and imagine what it would be

like to have the clutter gone. Would you be able to

climb into bed with out moving laundry? Would

your bills be paid on time? Would you eat together

as a family more often since you’d be able to see

the table? Would you feel more in control or

entertain more? Knowing what clutter costs you

and picturing the end result of decluttering is one

of the best ways to get inspired to do something

about it.

42

1000 BEST QUICK AND EASY ORGANIZING SECRETS

5.

What Is Clutter

Costing You?

62.Having lots of stuff can create daily

frustrations. Would you like more free

time in your day or do you choose to surround

yourself with stuff which sucks up your valuable

time as you sort it, care for it, clean around it, look

for it, and worry about it? This moment is all you

have. Simplify and get back all that you’ve lost.

63.Missed opportunities can cost you close

connections with friends and family.

Coming across an invitation after the date of the

event might mean you missed an important

family or good friend’s party.

64.Feeling overwhelmed,stressed,frazzled,

and out of control can cause you to be

short-tempered, impatient, and aggravated. Stress

can even take a toll on your health. No belonging

is worth paying that price.

65.Disharmony in a relationship is another

consequence of clutter. If you and your

partner have differing clutter styles than you may

find clutter a common source for disagreements.

66.If you have little ones in your home,you

know they learn by example. If they see

you leaving a mess in your wake, they will be apt

to do the same. Just the opposite is also true, you

can instill non-clutter causing habits in them.

67.Clutter can zap your energy faster than

any aerobics class. Laying eyes on piles

of unsorted papers can turn a good mood sour in

a second.

68.Clutter has a funny way of keeping us

stuck. You surround yourself with

mementos of the past and things you plan to do

in the future which keeps you focused on what

was or what might have been and prevents you

from living in the present.

44

1000 BEST QUICK AND EASY ORGANIZING SECRETS

69.Clutter can make you feel confused.You

may start to wonder if something is

wrong with your memory because you’re more

apt to lose or forget things.

70.If you prefer to have people call before

they drop by or you opt to hold events

outside your home because you’re embarrassed

about the mess, then clutter is affecting your

ability to connect with the people you love and

enjoy spending time with.

71.If you feel uncomfortable scheduling a

repairman to come fix the dryer or a contractor to give you an estimate on a remodeling

project then clutter is stopping you from taking

care of necessities and may cause you to put your

dreams on hold.

72.Your ability to be creative is lost when

you are surrounded by too much stuff.

Being organized does not squash creativity, in fact

the reverse is true. Your creativity is fueled in an

environment where ideas can be captured and

acted upon.

73.Knowing what you own and being able

to display treasures allows you to enjoy

your possessions instead of having them lost and

hidden under and behind other things.

What Is Clutter Costing You?

45

74.Piles of clutter and lots of stuff make

housecleaning more of a chore. Cleaning

around and under things is time-consuming and

difficult.

46

1000 BEST QUICK AND EASY ORGANIZING SECRETS

6.

Clearing Clutter

All the Way to

the Bank

75.When bills go unopened or are sent late

the excess charges add up quickly.

Staying on top of your financial commitments will

save you a whole lot of money.

76.Most companies that offer rebates bank

on the fact that you will forget to mail it

in with all its proper pieces. Don’t let your money

go unclaimed. Even a $10 rebate is ten more

dollars in your pocket.

77.When you do not plan ahead, rush

charges can eat up lots of your money. If

you wait until the last day before ordering a gift

you may end up spending a great deal extra on

special delivery. If you wait to the last minute to

mail holiday packages and opt to send them

overnight so they reach the recipient in time, the

fees can really add up.

78.By not staying on top of routine matters,

like doctor and dentist appointments,

regular car maintenance, and trips to the

veterinarian you may find you need emergency

care that can be time-consuming and costly. It is

much less expensive to drive your car in for

regular oil changes than it is to pay for a new

engine because the old one has seized.

79.Buying a duplicate of something you

already have at home but cannot find

wastes a lot of money. In addition, it takes up

extra space you could be using to store something

you really need.

B O N U S T I P :

To reduce the chance of rebuying an item, take all

your purchases out of the bag as soon as you walk

in the door with them.

48

1000 BEST QUICK AND EASY ORGANIZING SECRETS

80.You may buy more than what you really

need of something because you are not

sure how much of it you already have at home.

You’ve spent money that you didn’t have to and

also have to find a place to put all the extra stuff

you bought.

81.If you buy something for future use but

do not remember you have it to use when

you need it, it wastes money. Unworn clothing with

tags still on, purchases still in plastic bags, and

items bought on sale with no direct purpose in

mind are examples of money not well spent.

82.Many job performance evaluations rate

you on your level of organization.

Coworkers and superiors alike notice a messy

desk, missed deadlines, and delayed projects due

to lost items. Raises and promotions are most definitely affected by clutter.

83.Renting a storage facility is one of the

biggest money wasters of all. If you are

storing things off site because you do not have

enough room where you live then you need to

downsize immediately. The only exception would

be if you are moving in the next month or two and

have items in transition. Even then, look carefully

at what you are paying to store. You can probably

rebuy it later, if you need it, for less than you

would spend to store it.

Clearing Clutter All the Way to the Bank

49

84.It is extremely common to find some

amount of money while getting

organized. A stash of coins, forgotten un-cashed

checks, cash in a greeting card, and unused gift

certificates are some of the ways it can pay to

declutter.

85.Another way to profit from decluttering

is to hold a yard sale, take items to a

consignment shop, or give items to a local auction

to be auctioned off on your behalf. Money from

the sale goes into your pocket.

86.Another way to benefit from decluttering

while helping others is to pass your

items onto charities. This allows you to take tax

deductions for the donations.
FA S T

Get started fast by choosing three reasons why

you want to clear the clutter. Write them on a

piece of paper and post them where you can see

them. Review them every day to help you maintain

the momentum.

50

1000 BEST QUICK AND EASY ORGANIZING SECRETS

Part Four:

Dealing with Mental

Clutter

You know that nagging feeling that you forgot

something? Annoying, isn’t it? Even more

annoying is the list that pops up in your mind as

you are trying to fall asleep. You know the one. It

goes like this, you have to call and change the

dentist appointment, you were supposed to drop

something off to a friends house, you are in

charge of the bake sale, the bills are due, the

kitchen faucet is leaking, and so on.

With all we have to remember, it’s no wonder

we misplace our keys and glasses. Let’s face it;

we can only remember so much at one time. If

you think of your mind as a drinking glass,

imagine pouring water into that glass. Each drop

of water is something you need to remember.

Soon the glass will fill to the top and eventually

begin to overflow. The same thing is true for our

mind, when we try to remember everything in

our heads, it is inevitable that something “leaks”

out.

Mental clutter can be as difficult to deal with

or even worse than physical clutter. It can make

us feel distracted and out of focus. In this section,

I’ve listed all the best ways to clear the mental

clutter.

52

1000 BEST QUICK AND EASY ORGANIZING SECRETS

7.

Mind Clearing

Techniques

87.Brain dump. This is the best way to

release all those “to do” thoughts from

your mind. Grab a spiral bound notebook (so the

pages do not fall out) and start writing. Write

everything that comes to mind in any order it

comes. Do not edit yourself, simply write. At the

end you are going to be left with a page or pages

of action items. Now you can very easily list like

tasks with like: things you need to buy, calls you

need to make, things you need to do. Once you

have these smaller lists, you can start to take

action with the comfort of knowing all the items

are on pages in your own notebook for easy

reference. Plus, your mind will be clear, allowing

you to focus on just a few things at a time, a less

stressful way of living.

88.Give your notebook a home.In order for

you to continue writing in your

notebook, you need to feel confident that the

notebook will always be on hand. Choose one spot

now as the home for your notebook; it may be a

drawer, a hook, your tote bag, your purse,

wherever. Carry it with you when you go out and

always be sure to return it there when you are

finished using it.

89.To keep the mental clutter at bay you

will need to adopt a new habit of writing

everything down in the notebook and only in the

notebook. This means no more Post-it notes,

scraps of paper, or jotting things down on the

backs of envelopes.

90.Keep it simple.If you have two or more

subjects that you feel deserve their own

notebook space, consider working from the front

for one subject and turning the notebook over and

working from the back for the other. Alternatively,

you can choose a notebook with subject tabs and

use one subject area per topic.

54

1000 BEST QUICK AND EASY ORGANIZING SECRETS

91.You may find it is more helpful to write

some information directly on your

calendar. For example, the date of an upcoming

surprise birthday party will do you little good in

the notebook. This event needs to be noted on the

calendar. However, the gift you want to purchase

and the directions are good things to write in the

notebook. That way while at the store, you will

have the list of gifts to buy. Additionally, while

driving to the party, you will have the directions

which you jotted in your notebook which you

carry with you.
FA S T

Get started fast by locating a notebook you can

use and start it off with a brain dump.

Mind Clearing Techniques

55

Part Five:

Making the Most of

Your Time

Remember as a child how it felt like it took forever

for your birthday or the holidays to roll around?

So, how is it that today as soon as one event

passes, it feels like it is time to start preparing for

the next big item on your “to do” list? And

speaking of “to do” lists, are you making one?

Writing a plan for your day is one of the best ways

to maximize the time you have. But do not over

book yourself—a common mistake most of us

make. Your daily list of things to do should be

comprised of the top five to seven tasks that need

your attention. That way, at the end of the day,

each item will be crossed off and you can throw

the list away. A good rule of thumb to know you

have too much on your plate is to list what you

have to do. If you use the word “then” five times or

more chances are you are overbooked. An

example is: Today I am going to put in a load of

laundry, then I’m going grocery shopping, then

I’m calling my insurance company, then I’m picking up the kids from school, then I’m stopping to

grab the dry cleaning, then I’m making dinner,

then I’m going to a scrapbooking class, then I’m

cooking brownies for the bake sale, then I’m packing lunches, and then I’m going to bed. A list such

as this is unrealistic and does not allow you to

enjoy any one of those tasks since you’ll be rushing from place to place and crossing your fingers

that you do not hit a red light or get stuck behind

a slow driver.

Part of making a plan to conquer clutter

includes finding the time to schedule clutter

dates. If you feel overwhelmed, short on time, or

frantic, or if you are always running behind,

showing up late, and forgetting things, then you

need more time. The average American spends

fifty-five minutes a day looking for lost or

misplaced items. Imagine getting back even a

fraction of that time! Here are some of the very

best ways to discover lost time and to make the

most of the time you do have.

58

1000 BEST QUICK AND EASY ORGANIZING SECRETS

8.

Tips for Time

Balance

92.For one whole week, pay attention to

how you spend your time. You might be

surprised to find there are small changes you can

make which will give you back pockets of time.

For example, would using a letter opener speed up

the process of opening the mail?

B O N U S T I P :

You can use those pockets of time to complete

quick tasks such as weeding a Rolodex or checking to be sure all the pens in your pen cup work.

Or you can work for just a few minutes on a large

task to at least get it started. The best way to

remember about these tasks is to write a master

list of projects, and next to the task write a

guesstimate of the amount of time it will take.

Then post the list on the inside of a kitchen cabinet door and the next time you have just a few

minutes, instead of wasting it away, check your

list and do something.

93.Not wearing shoes (at least not ones that

have been outside) in the house cuts

down housecleaning time significantly, studies say

87 percent of the dirt in the home comes into your

home on the bottom of your shoes.

94.Store items where you need them in

order to stop wasting time by running

up and down stairs for things as small as a pair of

scissors. This may mean duplicating some things,

like a stick vac, cleaning supplies, scissors, and

telephones on each level, but imagine the time

you’ll get back when you can answer the phone

without having to run down a flight of stairs to

locate it. This rule can be applied all over; for

example, keep a pair of sunglasses in each car or

one in your purse and one in your tote bag.

60

1000 BEST QUICK AND EASY ORGANIZING SECRETS

95.If you find yourself running around in

the morning in a mad rush to get ready,

consider saving time by preparing the night

before. You can select your outfit, charge your cell

phone, fill the coffee maker, and pack your lunch.

I N S I D E R T I P :

Create an exit center where you can place all the

items you’ll need for the day, a slim table near the

entryway works well.

96.Even adults can become tired with the

same old routine. Consider swapping

chores with your spouse on a monthly basis or

whenever you become bored. This is also a great

way to learn new skills.

97.Your friends and family need to grocery

shop too. Try running errands together

so that you can socialize as you tick tasks off your

“to do” list.

98.Hang a tote bagonthe handle of the door

you use most often. In it place the items

you need to take with you: bills to mail, videos to

return, library books to give back, directions to the

place you are driving, play tickets, and so on. Then

as you leave grab the tote and you’ll have

everything you need. Ensure success of this new

plan by always bringing the tote back into the house

and hanging it up so it can be filled for the next day.

Tips for Time Balance

61

BONUS TIP:

As soon as you come home from shopping take all

of your purchases out of their bags. This will help

remind you to put things away, so that you can find

them when you need them.

99.Instead of going to two stores, swap

errands with a friend or neighbor who

has to go to the same places. If you need to go to

the post office take a package for your neighbor,

then he or she can pick up your dry cleaning

when they go to get theirs.

100.Children love to help.Consider asking

them to load the dryer, vacuum, dust,

and so on. Many kids love to skate around on the

hardwood floors with dust clothes on their feet,

exercising and cleaning in one.

101.Create new house rules. Once the

routine is established you can decide

where to draw the line. Your new rules might

include something like “If dirty laundry is not in

the designated space by wash day it will not get

done until the next wash day.”

62

1000 BEST QUICK AND EASY ORGANIZING SECRETS

102.Mounds of laundry can accumulate

seemingly overnight, so get everyone

to pitch in. Request that dirty clothing be brought

to a designated area on certain days. You can even

ask that it be placed in one of three piles: whites,

darks, or colors. Then you can do the wash and

put it away or leave it ready to be picked up and

taken to its home. Having a routine of when the

wash gets done will stop you from feeling like you

are always doing laundry.

103.Turning on the washing machine at

night before bed saves time, in the

morning you can simply pop the clothes in the

dryer.

104.Many little tasks and chores have to

be done in a home, from replacing a

light bulb to fixing a squeaky door. Individually

they may seem like they take small amounts of

time. But when a few tasks pile up it takes a lot of

time. Try planning one night or weekend day a

month to deal with these tasks. By designating

one specific time, you’ll have the tools out and

complete a few tasks at the same time, plus it

won’t feel like you’re constantly doing a repair or

reminding a partner about a repair every week.

Tips for Time Balance

63

105.Make it a plan that when you adjust

your clocks for daylight savings time,

you do other chores like replacing water and air

filters, tossing expired medications and vitamins,

checking the batteries in your smoke and carbon

monoxide detectors, and making sure all the light

bulbs on the car work. Make this task easier by

writing the item numbers of the filters and

replacement parts and posting them on the inside

of the pantry door in the kitchen.

106.Asimple way to remind your partner

about the tasks they are responsible

for is to post the “honey-do” list on the bathroom

mirror. They can’t help but look at it.

107.Keep the hours of operation for the

places you frequent in a handy

place—maybe your car sun visor or glove

compartment. This will save you from wasting a

ton of time by driving to a store that is closed by

the time you get there.

108.Carry a few return address labels in

your wallet. Whenever you need to

give someone your address you can stick a label

on the form and save yourself the time.

64

1000 BEST QUICK AND EASY ORGANIZING SECRETS

109.How many times have you run out to

the store only to find out they are

out of or don’t carry what you are looking for?

This is a huge minute muncher. Consider calling

ahead. Ask the store to put aside what it is you are

coming to purchase.

I N S I D E R T I P :

Ask the employee their name. This will help

ensure they will actually pull the item and save it

for you since now you know who they are.

110.Beauty salons and doctors alike tend

to run farther behind as their day

progresses. If you can grab the first appointment

of the day or the first appointment after the lunch

break, you have a very good chance of going in on

time.

111.Take work with you when you know

there is a good chance you’ll have a

wait. While in the car waiting to pick up a child

from sports practice or waiting to go into your

appointment or meeting, you can balance your

checkbook, write thank-you notes, catch up on

your pile of reading material, or even return phone

calls. To ensure you have what you need to do the

task, pack your in and out tote bag in advance.

I N S I D E R T I P :

Pack a clip board so you are sure to have a hard

writing surface.

Tips for Time Balance

65

112.Do you ever wonder how much time

you spend chauffeuring your

children and their friends all around town? Many

times it does not even pay to drive back home and

sit and wait for them. Parents all over are in the

same boat. So next time you are standing around

with other moms and dads strike up a

conversation about carpooling. Most parents will

be thrilled to come up with a plan that cuts their

driving time down. A little extra work to set it up

saves a ton of time in the long run.

113.If you are like most people,you want

to be helpful. When asked to pitch in

and volunteer, without thinking, do you find

yourself blurting out “Sure, no problem,” only to

feel stressed out and overbooked? If you can take

a few months off from volunteering, you can use

that time to take care of your home first, and then

with everything in order you’ll have more time to

volunteer and not feel crazed or guilty because

you’ve put others ahead of your own family.

I N S I D E R T I P :

Practice saying no with phases such as, “Normally

I’d love to, but right now I’ve taken on more than I

can handle.” Give yourself permission to reconsider

a current commitment, volunteer for only one

project at a time, or offer to split the role so two

people can do half the amount of work.

66

1000 BEST QUICK AND EASY ORGANIZING SECRETS

114.To help avoid volunteer overload, at

the start of every season, choose

how many volunteer activities you want to be

involved in and then seek them out. By choosing

where you wish to spend your time you can feel

guilt free when asked to pitch in for other things

and you can limit the number of directions you

are pulled. Wouldn’t you rather fill a few positions

really well then to skate by on many?

115.Before you say that hiring a housecleaner is not in your budget, think

about whether there is something you do that

you’d prefer to exchange for a housecleaner (even

if it is every other week or once a month for the

heavy cleaning). Do you get a manicure or go out

to dinner two or three times a month? Would you

trade that in so you didn’t have to clean? Your

answer may be yes or no. Even if you opt to clean

yourself, you still might call in help once or twice

a year for spring and fall cleaning.

116.By planning your meals in advance

you’ll save yourself hours every

month. Imagine not stopping at the store to buy

ingredients for just one dinner or something you

forgot. Don’t complicate the meal planning

process. Simply ask family members to tell you

three or four meals they enjoy. Use this list as a

guide and work from there.

Tips for Time Balance

67

117.Make meals in less time by preparing

what you can in advance. Chop the

vegetables for the stir-fry while you put some in

the kid’s lunches, or place items in the Crock-Pot

to cook later.

118.Ask everyone in the house to pitch in

and create a meal or a portion of the

meal. Even young children can make sandwiches,

microwave meals, or help with easy tasks.

119.Buy prepared or partially prepared

food for some parts of the meal and

cook the simpler items. For example, you can buy a

roasted chicken and make the stuffing. Buy a pie

for dessert but add dollops of whipped cream and

a sprinkle of cinnamon.The semi-homemade meal

is a perfect compromise.

120.Plan to shop once a week at the

most. Make one master shopping list

of the items you buy most often grouped by

category or aisle. Then make fifty-two copies of

the list so you can simply highlight what you need

to buy. That way there is a central location for

listing items that need to be bought instead of

incomplete lists jotted down on the backs of

envelopes scattered between your house, car, and

wallet. Place the list on the refrigerator or on the

inside of the pantry cabinet door so everyone in

the family can simply check off what is needed.

68

1000 BEST QUICK AND EASY ORGANIZING SECRETS

121.Staple coupons to your shopping list

so they are not forgotten. Keep a pen

on a string nearby so you can write a “C” next to

the item on the list to remind yourself you have a

coupon.

122.Instead of shopping when everyone

else is at the market, you can avoid

long lines, diminished stock, and busy parking

lots by shopping off peak hours, like first thing in

the morning or later in the evening. You’ll receive

better service and be in and out much faster.

123.Before you go grocery shopping plan

your meals for the next one to two

weeks. Once you know what you intend to cook

you can compare that to what you have in the

house so you know what you need to buy.

124.Before going shopping, decide ahead

of time which brands you’ll buy if you

have a preference; this prevents you having to stand

in front of rows of toothpaste trying to pick one.

125.Once youknowwhat you’recooking

for the week, write the meals on the

family calendar or a kitchen whiteboard. Your

family will know what’s for dinner, and you won’t

have to answer the age-old question, “What’s for

dinner?”

Tips for Time Balance

69

126.Use a chalkboard or whiteboard in the

kitchen to list the snacks available.

This will ensure the fruit you bought gets eaten

and the snacks are used. Create the list as you

unpack the groceries to make it simple.

127.When you’re cooking a meal that

will reheat well, like lasagna, make

double and freeze the extra. That way, on a night

when time is tight, you can heat that up instead of

driving by the fast-food window.

128.Use a slow cooker or a Crock-Pot.They

make good meals and take little time.

Once you toss the ingredients in that morning, you

can let it cook all day and a homemade meal is

waiting for you at the end of the day.

129.Agreat wayto savelots of time is to

shop from home on your computer

or from catalogs. Many online retailers keep your

list so you simply have to check off when you

want to reorder. Groceries, books, gifts, office

supplies, pet supplies, drugstore items, and much

more are available online.

I N S I D E R T I P :

If you are uncomfortable with supplying your

credit card to online retailers consider opening

one account used only for these purchases to

limit the possibility of fraudulent purchases.

70

1000 BEST QUICK AND EASY ORGANIZING SECRETS

130.You can save a tremendous amount

of time if you opt for delivery. Think

about what you currently run out to get that you

can have delivered instead. Your dry cleaning,

movies, prescription medications? When you

weigh the aggravation of running out along with

the gas and time it costs in most cases it makes

more sense to take advantage of the convenience.

131.By simply wearing a watch,you can

save more time. You will become

more aware of how long tasks are taking you.

Additionally, you will be better able to keep track

of what time it is so you will not run late.

B O N U S T I P :

Don’t bother setting your clock five minutes

ahead to trick yourself. You’ll remember you did it

and simply subtract five minutes.

132.Another great way to gain lost time

is to call a blackout. Turn off the

television and computer and hang up the phone.

One less hour a week spent in front of a screen

equates to a fifty two hours back in your pocket a

year! To get family members on board you can

make it a pretend black out and eat by candlelight

then play games and chat.

Tips for Time Balance

71

133.Setting a timer is one of the best

ways to keep from losing valuable

time. Set a timer to ring ten minutes before you

have to leave so you can finish what you are doing

and get ready without having to rush or leave

tasks undone. Additionally, you can use the timer

to prompt you to switch to another task. You’ll be

reminded of how long you’ve been surfing the net

or talking to a friend on the phone.

134.By grouping your errands together

you can leave the house once and

get much more accomplished on one trip. Plan to

start with the errand farthest from the house and

then work closer until you end up back home.

Before you leave be sure to double-check that you

have everything you need.

135.Do like tasks together.Make all your

phone calls at one time, write out all

your bills at one time, and so on. You will be on a

roll once you start. Switching to another task

could break your momentum.

136.Before leaving for an appointment

call ahead and confirm. Check to see

if the appointments are running on time or if it has

been pushed back. Also, call ahead before going to

a restaurant to ask if they provide a wait list.

72

1000 BEST QUICK AND EASY ORGANIZING SECRETS

137.Before driving to the library,call the

front desk to see if they have your

title. If not, reserve it and have them call you

when it comes in.

138.Try not to buy items that will require

you to take special care of them.

Silver that needs polishing and clothing that

needs ironing or hand washing, are good examples

of items to think twice about before purchasing.

139.Other special care tasks include

time-consuming beauty regimens.

Try to work with what is natural, if you have curly

hair but like to flat iron it, you might choose to do

this only for special occasions. Hair coloring,

manicures, and pedicures all fall into this

category. The exception to this rule is if you use

time in the salon as a stress reliever.

B O N U S T I P :

Buff colored nail polish tends to show less

chipping which can help you stretch the time

between appointments.

Tips for Time Balance

73

140.Splitting your focus between two

projects actually takes you longer

than focusing on each one individually. Try

combining tasks instead. Can you listen to your

child read their book report while you sort the

laundry? Or can you sit and pay bills while your

child does homework at the kitchen table?

141.Stop the zig zag—it is a huge time

waster, and this is how it goes; you

decide to clear up your bedside table. Before you

start you see the glass of water you meant to bring

downstairs. You take it to the kitchen, and put it in

the dishwasher. While you are there, you decide to

run the dishwasher but you are out of soap, so you

run downstairs to get a box of detergent. And so on

and so on. Before you know it you’ve been busy all

day but the nightstand never got cleared off. Avoid

this by simply sticking to the task and making a

pile of items to distribute throughout the house

once you are done with the original task.

142.You are not the only one who can

sort laundry, put away groceries, or

load the dishwasher. You are however the only

one who can do it exactly your way. Be willing to

give up perfection for help. Plus it helps the

person who is helping to build their skill set and

confidence level.

74

1000 BEST QUICK AND EASY ORGANIZING SECRETS

143.Simply planning a task ahead of time

saves countless minutes in the long

run. Before setting out to do something take a

moment to think it through. Do you have

everything you need to complete it? Have you set

aside the right amount of time? Do you know what

you need to know? If the answer is yes, proceed to

success. If not, get what you need before you

begin. You’ll be glad you did.

144.Program commonly called phone

numbers into the speed dial on your

home phone, cell phone, and fax machine.

145.For the next week or so wear a watch

consistently and watch how long it

actually takes you to complete a task. You may

think you need only twenty minutes to get ready

in the morning, but you may be surprised to see it

takes forty, so no wonder you’re always running

late. On the other hand, you may expect it to take

two hours to clean up the playroom but you may

be surprised to find it only takes one, especially

when others pitch in and help. Knowing how long

tasks take allows you to better plan your day.

146.Stop interrupting yourself or allowing others to interrupt you. When

you are working on something, allow the phone to

go to voice mail, ignore email, and opt to just get

the job done.

Tips for Time Balance

75

147.Notice where you lose time by

observing how your day flows. You

may be surprised to find lost pockets of time. Does

opening the mail take an inordinately long

amount of time because you do not use a letter

opener? Making even one small change can get

you minutes back in your day.

148.At the start of each month, take a

quick scan of what is coming up so

you can prepare in advance. No more pulling that

little black dress out of the closet for a wedding in

three hours only to remember it needed the seam

repaired. Instead, you can now get an idea of the

month’s events and plan. Do you need special

clothing or gifts? Get it on the list now so you have

it when you need it. Ensure success with this tip

by writing on the calendar where you are placing

the item. For example, “birthday party June 13 gift

in front hall closet.”

76

1000 BEST QUICK AND EASY ORGANIZING SECRETS

9.

Your “To Do”

List and Calendar

Management

149.You must have a single central

location where you are writing down

what needs to get done. For you it might be a

paper calendar or an electronic handheld device

such as a PDA. Which one is right for you? Do you

remember things by their color or where you

wrote them on a page? Do you like to see your full

week or month at a glance? If so then you will

most likely work best with a paper calendar. But if

you remember events by date, have many

recurring events, and are willing to put in the

extra effort to keep the batteries charged then an

electronic handheld device is most likely a good

choice for you.

150.Choose a planner that has everything you need. There are so many

on the market that you can choose one with the

display you prefer. For example, do you like to see

your whole month at a glance? Then you need

those pages. And remember, some planners are

also wallets or have a strap so they can be carried

like a purse.

151.Pull out your calendar and pencil in

decluttering time. You can’t organize

in your spare time, because extra time never

seems to be there. Pick a weekly block of time and

use it for organizing. This routine will keep you

from falling behind, especially at the busiest

times of the year.

152.Before you begin your new calendar

take a moment and enter all major

events such as birthdays, anniversaries, school

holidays, and other dates to remember. Keep this

list paper clipped to the last page of the calendar

and use it each time you start a new calendar.

B O N U S T I P :

Throughout the year as you add events to the

calendar, add them to your master list as well.

78

1000 BEST QUICK AND EASY ORGANIZING SECRETS

153.Whenever you enter an event on the

calendar that requires another

action, block off time for that action as well. For

example, when you write in “wedding” on April 8,

block off time to buy the gift a few weeks earlier.

154.Try assigning a colored pen to each

member of the family. Then write

calendar items in the corresponding colored pen.

That way a quick look can tell you who is doing

what and when.

155.Create a “to do”basket. Designate a

smallish container or basket as the

one place where you will store items relating to a

task you have to do that week. For example, a

package to return to someone you will see in a few

days, a book you need to return to the library, and

a card you want to mail by the end of the week

can all go in the basket.

156.Do you have a time of the day or

evening when you feel more alive

and productive? You may be a morning person, a

night person, or a late afternoon person. Get to

know your prime time and choose to do tasks at

that time that require more thought, focus, and

patience.

Your “To Do” List and Calendar Management

79

157.Between housecleaning, errands,

laundry, shopping, and cooking, just

caring for the home can feel like a full-time job. To

get a handle on all that needs to be accomplished

write out a schedule. An example: laundry on

Tuesday and Thursday, grocery shopping on

Wednesday evening, cleaning on Fridays, and

errands on Monday mornings. Post the schedule

so everyone in the house will become accustomed

to adding items to the grocery list before shopping

day, taking laundry to the laundry room prior to

laundry day, and asking for an errand to be run on

Mondays.

158.Don’t schedule things too close

together; allot time for traffic accidents, weather delays, someone else running late,

and so on.
FA S T

Get started fast by recognizing three of the ways

you know you tend to lose time. Then make a

plan to reclaim that time immediately.

80

1000 BEST QUICK AND EASY ORGANIZING SECRETS

Part Six:

Clutterproofing Essentials

The simple fact is that you can’t just organize

clutter. Sorry, but you just won’t be able to get the

result you want. If you keep everything you have

and just store it more effectively, all you’ve done is

spent your time, energy, and sometimes money,

rearranging items you may never use. This

temporary Band-Aid only works for hours, days, or

maybe a week. Before you know it, things are back

to how they were, or maybe even worse. Before you

begin to organize, you need to pare down to just

the items you use and love. If that sounds scary,

it’s not, I promise. I’m going to show you how to

start off slow. You will not have to make any earthshattering decisions or dump stuff before you are

ready. We’ll go at your pace.

There are truly only three steps to successfully

conquering clutter.

Step 1: Sort your stuff “like with like.”

Step 2: Put away only what you use and love or

what the IRS says you need to keep.

Step 3: Maintain your newly organized space.

When followed exactly, consistently working

on one area in small blocks of time, these steps

and the strategies in this book will work wonders!

82

1000 BEST QUICK AND EASY ORGANIZING SECRETS

10.

Professional

Clutterproofing

Strategies

159.Make a plan.You need to know what

your desired result is before you can

set out to get there.

160.Two-minute rule. One of the easiest

and no cost ways to make a dramatic

change in your home immediately is by using the

two-minute rule. If you can do a task in two

minutes or less, do it right then. There are so

many things that you put off until later that take

such little time you could do them quickly. Hang

up a jacket instead of draping it over the back of a

chair, put a glass in the sink instead of leaving it

for later, RSVP to an invitation, call to make a

doctors appointment, and more. With all the little

tasks handled and out of the way, your day will

run much smoother and there will be less stuff

left out around the house.

161.Eighteen-minute blocks of time.

There is so much to do on any given

day it’s unrealistic to think you’ll have a huge

chunk of time to get organized. Waiting until you

have five hours to empty a closet means it most

likely will not happen. When is the last time you

remember having a uninterrupted five hour block

of time? Instead of quantity go for quality and

break up a large task into many small blocks of

time. Dive into the closet even if you only have

eighteen minutes. You’ll surprise yourself with

how much you accomplish—a top shelf, the first

twenty hanging garments, and half the shoes!

And how often should you do an eighteen-minute

block of time? A minimum of once a week

because a short, dedicated, and focused block of

time is incredibly powerful.

162.Divide by half. Downsize your stuff

by half. For example, if you have

thirty books keep only fifteen. Or if you have

twelve T-shirts for hanging around the house or

exercising, hold onto your favorite six.

163.Put it away ready to use. Never put

something away if it is in need of

repair or cleaning. If a skirt needs a button or a

blanket needs a good washing, do it before you

put it away. That way whenever you take something out to use it, you know it will be in working

condition ready to be used.

84

1000 BEST QUICK AND EASY ORGANIZING SECRETS

164.Label everything. I can’t stress this

enough. When things are labeled, it

makes life so much easier.

165.Sort into piles. When faced with

bunches of stuff to go through

simply start by making piles of like items. Once

you have piles of like items you can see how much

of what you have. You can then sort each pile into

keep, toss, donate, pass along, and maybe piles.

166.The maybe pile. This is a great

compromise for all the items you

think you might be ready to part with but you

have a bit of doubt about letting go. Toss them in

a pile and revisit them later. To keep yourself from

putting everything in the maybe pile, limit

yourself to one laundry basket-sized container.

When the container nears capacity, stop and pull

out some of the maybe items, making room for

new ones and making firm decisions about

whatever you pull out.

Professional Clutterproofing Strategies

85

167.When you go back through the pile if

you are still undecided then put

them in a box. Tape the box shut, write the

contents on the outside, and pick a date six to

twelve months in the future. Write the date on the

box and if by that time you have not had to go to

the box to get something then you can let the

entire box go.

B O N U S T I P :

To ensure that this tip works do not open the box

when it the date rolls around. You will only be

reminded of all the reasons why you couldn’t part

with it in the first place and you will probably

scratch out the date and write in another future

date.

168.Think vertical.This is the single best

way to maximize your space. Try

slim bookcases that reach floor to ceiling or

consider mounting shelves high on a wall to hold

decorative items and books. Another way to use

your vertical space is to hang things on the wall,

such as pans in the kitchen, toys in the playroom,

or purses and hats in the bedroom.

169.Haveall your supplies ready.To avoid

starting and then stopping to run

and get something like a trash bag, have everything on hand before you begin.

86

1000 BEST QUICK AND EASY ORGANIZING SECRETS

170.Store it where you use it. This is

another basic principle that makes

life much easier. If you simply store the items

near where you use them, where they naturally

fall, you’ll do a lot less running around. There’s no

sense going against the grain.

171.Give everything a home. Each item

you own needs a place to live and

must be returned there when you are finished

using it.

172.Before putting something away take a

moment and ask yourself, “Is it worth

keeping?” Sometimes we are so programmed to

simply put something away we never stop to ask

ourselves if we want to keep it. So before you toss

an inkless pen back in the pen cup or put a puzzle

without all its pieces on the toy shelf, ask yourself,

is it worth keeping?

173.Leave ample time to clean up. One

sure way to take two steps backwards

after taking one step forward is to not leave time

to wrap up a job. Maybe you’ve emptied an area

and then been interrupted or have had to leave the

project; then everything you’ve just done gets

mixed back together undoing all your hard work.

Give yourself time to put everything back before

you move on.

Professional Clutterproofing Strategies

87

174.Prepare yourself for the fact that an

area may look worse before it looks

better. During the sorting phase, there may be

more things out and around. But rest assured that

the end result will be well worth it.

175.A wonderful way to part with items

you no longer use and love is to pass

them along to charity. Choosing one that picks up

makes the process especially convenient.

BONUS TIP:

Make a standing appointment with the charity.

That way you’ll force yourself to have at least one

bag ready when they come.

176.Just like any other chore or job, you

need to make time to stay organized.

Schedule time consistently to maintain the areas

you have organized or to start a new clutterclearing project.

177.Ask questions. How long have I had

it? Can I get it again? Does it still

work? Do I know how to use it? Does it have all its

pieces? When was the last time I used it? Would

someone else get more enjoyment from it? What’s

the worst thing that would happen if I let go of

this? Could I live with that? Do I know someone

who has it and can lend it to me if needed? Does

having it around bring me joy?

88

1000 BEST QUICK AND EASY ORGANIZING SECRETS

178.Give yourself a realistic deadline and

stick to it. Without a deadline, plans

can take forever to get accomplished. Choose a

self-imposed deadline for when you want to

complete the entire project. Then, work backwards

and write in smaller incremental deadlines on the

calendar for accomplishing parts of the larger task.

179.Get things up and out.Whenever you

have something ready to go, a bag of

trash, a bin of recycling, a container for charity, or

a pile of items to pass along to others, get it out of

the house to the curb or in the car so you can free

up valuable space.

180.When a common task is continually

left undone, stop and consider why.

For example, if freshly washed laundry is always

left in the baskets maybe its because the drawers

or closets are too jam-packed to put more clothes

in. The solution is usually easier than you may

think.

181.If you feel compelled to pass along

items to friends or family members

then designate one place to collect them. The next

time you are due to see the person note on the

calendar a simple reminder to take the items with

you.

Professional Clutterproofing Strategies

89

11.

Handling

Sensitive Clutter

Challenges

182.Lost loved ones stuff.When someone

close to you passes away, their

belongings can trigger all sorts of memories of that

person. Sometimes, even things we know are trash

become sentimental. I suggest you wait one year

before making decisions about the items. After that

time passes, choose the items you will actually use,

pick some items for display, select a couple for a

keepsake memory box, take photos of anything

you are not keeping but that was meaningful at

one time, and pass along the rest. The solution is to

keep in mind that your memories of that person

are in your mind, not in the stuff they once owned.

You may also find it helpful to have a close friend

or family member sit with you as you sort through

the items.

BONUS TIP:

It may help to get creative. For example, you can

take some of their favorite clothing and have a

quilt or pillow sewn from it.

183.Abandoned family items. When

family members leave items in your

home for you to care for, you have every right to ask

them to take the items back, whether it is a child

who has moved out or a sibling who has asked you

to temporarily store something. Your home is not a

storage facility. The easiest way to do this without

hurt feelings is to set a date with the person by

which they need to either come to take the items

or send you the money to have them shipped to

them. If the items are not removed by that date,

you can feel good about passing the items to a

charity where they will actually be used.

184.Gifts you received but do not love.

Whether it is not your size or just

not your taste, you are the new owner of it. After

you say thank you for the thoughtful gift it is your

choice what to do with it from then on. You can

opt to pass it along to someone who will use and

love it. The key is to remember that the giver

would prefer that you pass the gift along then be

burdened with it. Would you rather tuck the gift

away in a pile of clutter and stress about it, or let

it go and be useful to someone else. Most of the

time, the giver would like the gift to be used, even

if it is not by you.

92

1000 BEST QUICK AND EASY ORGANIZING SECRETS

185.Future or past ideas. Often we own

things that interested us at one time

or that we plan to get to in the future. The

problem is that our tastes and interests change

often. It is common to keep things like art projects

you might do one day or a box of love letters from

an old flame. The problem is that doing so keeps

us rooted in the past or living in the future. The

solution is to decide to live in the present. Keep

and buy only what interests you right now.

186.Passing items down from child to

child. It is nice to pass items along

from one child to another. It can certainly save

money, and it allows you to get more use out of

items one child loved. The challenge is to

remember that you have it when you need it and

to find a safe place to stash it in the meantime.

The solution is to choose carefully what should be

kept for future use. As you decide what to hold on

to, weigh the pros and cons of keeping larger

items that require a large amount of storage

space. Sometimes using the space for the next

few months or years is worth more than rebuying

an item. Store items cleanly and correctly so they

are still usable when you pull them out of storage.

Label everything and create a master list that you

can refer to. If the item was difficult to use or does

not have all its pieces then you might opt to let

the item go.

Handling Sensitive Clutter Challenges

93

B O N U S T I P :

Store items by age group so you can easily pull out

the items as the child grows.

187.The item may be worth something

someday. If trying to keep the item

long enough for it to become valuable makes you

feel overwhelmed, is it worth it? Remember that

when you are finally ready to sell it, you also

have to find someone willing to pay for it, or it is

not worth anything. If you are going to hold onto

it, do the research to be sure it will be a

collector’s piece. Read an antique guide, consult

an appraiser, or search online auction sites to see

who is really paying for what you own. The truth

is that often you only think it is worth

something, so it is merely a perceived value. If

you love it enough to use it or display it now, do

so. Otherwise, do the research to see if it is worth

keeping or pass it along to someone who will use

and love it now.

94

1000 BEST QUICK AND EASY ORGANIZING SECRETS

188.Collections.Items in a collection are

only worth something if they are

displayed in a way that allows you to enjoy them.

Having them packed away in storage does not

give you the opportunity to enjoy them. So pull

your collectibles out of storage, choose your

favorites and display those. The solution is to

avoid letting the collection grow so large that it

outgrows the space you have. You should either

deem your collection complete and let family

members know so they do not buy you any more

items for it, or create a list of the items that you

still need to make the collection complete. That

way you don’t buy or get pieces that you don’t

really want.

BONUS TIP:

You do not have to have every possible item in the

collection for the collection to be complete, you just

need to have the ones you like. Remember, it is okay

to let a collection go if it no longer is enjoyable.

Handling Sensitive Clutter Challenges

95

12.

The Golden

Rules of Storage

189.Clear boxes are best for storing

items since it is easy to see what

you have inside.

190.When storing items, be sure to label

all sides of the container, including

the top. This way when you are searching for the

container, it can be spotted easily.

191.If you prefer not to write directly on

the storage container, simply stick a

piece of clear packing tape to the box, and then

write on the tape. If you change the contents of

the container, you can simply pull off the tape

instead of crossing out your original writing.

192.Before you buy any container to

store items in, the first step is to

measure what needs to be stored and the area you

have to store it in. No sense going out and buying

a bookcase, only to return home to find out you

have more books than will fit or that the bookcase

is too tall to fit in your room.

193.You are going to get more stuff, so

always leave room to grow. If you are

shopping for a storage tub for your out of season

clothing, be sure to get one a little larger then you

need at the time. This way, when you are given a

sweater as a gift or you buy yourself another

jacket, it will fit in storage.

194.Store like with like. This is vital to

your success. Place like items with

like items. If you place all sorts of unrelated items

together, it makes it much more difficult to find

things. So for example, place all your cookbooks

on one shelf of the bookcase or in one area of your

kitchen. If you leave some in the home office and

some in the dining room, you will never know

which ones are where or how many you own.

195.For your storage to work best,it must

be easy to reach. Do not store your

everyday dishes in the cabinet over the refrigerator

that you need a stepladder to get to. Place your commonly used items in the easiest-to-reach places.

98

1000 BEST QUICK AND EASY ORGANIZING SECRETS

196.The only way you’ll know where your

stuff is stored is if you make the

storage areas easy to remember. For example,

placing gifts to give away in a bin under your bed

might get them out of sight but will you remember

where you put them? If not, it is not the best place

to keep them.

197.Everything you own has to have a

place to be put away—even the

pending papers, like party invitations. Tabletops,

countertops, and the floor are not options.

198.As confusing as it may be to have no

home for your things, it can be even

more confusing to have multiple homes for

things. Whenever you need something, it could be

in one of many places, and you waste lots of time

searching. Stop the searches by having only one

place to look for things.

199.The exception to the one home rule is

if you tend to need things in different

areas of your home. If that is the case then multiples will save you time. For example, if you stored

scissors in just one place, you’d always be running

there to get them. Instead, have multiples and store

them where you use them. Maybe one in your

dresser drawers to cut tags off clothing, one pair in

the kitchen, a few pairs with the kids’ arts and

crafts supplies, and a pair in the garage.

The Golden Rules of Storage

99

200.Whenever you have more of anything than what you need at a time,

like if you prefer to buy in bulk, then you should

store the extra in an overflow spot. For example, if

you buy six tubes of toothpaste at once, twentyfour rolls of paper towels, or a box of pens at a

time, you cannot store it all where you use it. If

you did that, you’d have six open tubes of toothpaste at once, no room to move by the paper

towels and bottles of Wite-Out filling a single desk

drawer. Instead, designate one area for the

overflow. Then instead of running to the store to

stock up you can shop at home. So, put out one

tube of toothpaste for use and store the overflow

in a labeled bin in the linen closet. Place a few

spare rolls of paper towels in the pantry and stash

the overflow in another place like metal shelving

in the basement. And take one bottle of Wite-Out

and put it in the desk drawer, then store the

overflow with other home office supplies to

restock the desk as needed.
FA S T

Get started fast by choosing one of the above

techniques and putting it into place immediately.

100

1000 BEST QUICK AND EASY ORGANIZING SECRETS

Part Seven:

Room by Room: Applying

the Tips in Your Home

Once you have sorted your stuff and pared down to

just what you use and love, it is time for step two:

put away only what you use and love or what the

IRS says you need to keep. Everything you own

needs a place to live, no exceptions. Choose a home

that is easy to reach and simple to remember.

When organizing a room, store items where

you use them. To do this most effectively you

should think about the activities that take place in

each room. When you know how the room needs

to function it will make it easier to identify what

needs to be stored there.

Lastly, as you identify what storage supplies

you need to store items, look around your home.

Chances are you already have something that will

work. You might also consider repurposing an

item of furniture, for example, a dresser may not

work in a bedroom but might make a great

sideboard in the dining room. If you don’t have

what you need, then you’ll want to purchase the

item, just be sure to measure first, nothing is

worse than buying something and getting home

only to find out it is not the right size.

Now it’s time to put these key strategies into

action. Don’t be overwhelmed wondering where

to begin. Simply choose one area to focus on first

and start there. One you start the ball rolling it

will be easier to keep moving. The key is just to get

started.

102

1000 BEST QUICK AND EASY ORGANIZING SECRETS

13.

Entryway

201.Everyone in the house needs a place

to put their stuff on their way in the

door. Be it backpacks, briefcases, shoes, or

umbrellas, there is a way to avoid having the floor

be the family dumping ground. Simply designate

a space for each person in the house. No matter

how young, infants usually have the most amount

of stuff. Label the area with the person’s name

and have that be his or her own personal

dumping ground. This is also where you can keep

bags you use often or on a regular basis, like a gym

bag or a tote with the nail polishes you need when

going to the salon.

202.No mudroom? No problem. If your

house is not equipped with a mudroom, you can create one by simply converting a

hall closet. Empty out the closet and place hooks

on the inside of the door (if you have young

children place the hooks low). Then add a rack for

shoes and baskets for smaller accessories. Guest’s

coats can also find a home in the makeshift

mudroom, plus top shelves can be used for

storage and out of season items.

203.Don’t want to use a closet as your

makeshift mudroom? Try placing an

armoire in or near the entryway. The doors can

still hold hooks and the shelving and hanging

space will be much appreciated. If adding an

armoire would make the walkway too narrow, see

if it is possible to recess the armoire into the wall.

204.Another alternative to the no mudroom dilemma is to place a baker’s

rack in the entryway. The shelves and cabinets

should do the trick.

205.Another solution is to add a chest of

drawers. Although not as functional

because it does not allow for hanging space, it still

solves many of the entryway issues.

104

1000 BEST QUICK AND EASY ORGANIZING SECRETS

206.By adding a bench to the entryway,

you gain not only storage space in

the lift up seat, but extra seating as well. Having a

seat nearby is handy as you try to put shoes on

children.

207.To avoid walking out the door

without the necessary items such as

mail, cell phone, and papers for a meeting, try the

“don’t forget me” door hanger. Simply secure a

plastic shoe holder to the back of the door and

label the pockets with such categories as keys,

mail, phone, umbrella, and so on. The next time

you walk out the door you can’t help but grab the

items and take them with you.

B O N U S T I P :

If you tend to leave the house without your cell

phone because it is charging, place the phone in

your bag while it’s charging. Then simply unplug

it and go when you grab your purse on your way

out the door.

208.Aslim line table with drawers can be

a great addition to the entryway.

Each drawer can be a home to a specific item, such

as keys, wallets, loose change, and incoming bills.

Plus it can double as a spot for larger outgoing

items so you can’t help but see them on your way

out the door.

Entryway

105

209.Shoe trays are the best way to keep

muddy and wet shoes from dripping

on your floor. They come in a variety of styles, so

there is sure to be one that matches your décor.

210.Try placing a coat tree in the hallway

to easily collect all the coats for family

and guests. Placing a short coat tree next to it so

children can hang their own coats without

assistance.

211.Give your keys a permanent home

and you will never have to hunt for

them again. You can hang them on a hook at the

entryway, place them in a decorative bowl, or

designate one small drawer for keys only.

212.To avoid confusion later over what

keys belong to what, label the keys

now. That way later you’ll know whether or not

you need the key because you’ll know exactly

what it belongs to. Label the keys using codes that

only you understand in case the keys end up in

the wrong hands.

106

1000 BEST QUICK AND EASY ORGANIZING SECRETS

213.Alarge decorative vase,container,or

your typical umbrella stand makes a

great decorative statement in the entryway and is

useful on rainy days when you have a wet

umbrella to put away. This can be the permanent

home for the umbrellas or you can hang them on

a nail on the inside of the hall closet.
T O S S

No-brainer toss list: Keys that have no known

purpose, outdated mail, shoes that are too small

or grungy, broken umbrellas, and coats that do

not fit anyone in the house.

Entryway

107

14.

Kitchen

214.Short on wall space for a message

center? Paint a cabinet door, inside

or out, with magnetic metallic or blackboard paint

or tack on cork tiles for a no fuss message center.

215.Make sure your message center

offers a separate section per family

member. That way there is a place to leave each

other messages.

216.Havepeople in the house be responsible for clearing their messages daily or

weekly. Your new house rule might be: in our home,

before we have dessert we clear our message center

of outdated messages.

217.The space over the window below

the ceiling is not that convenient of

a storage space for items needed often. But it is

perfect for storing decorative items, or rarely used

items.

218.To keep the recipe in sight while

cooking you can use a pull down

cookbook rack. This eliminates the need for a cookbook rack that is always out on the countertop.

219.To hide unsightly countertop

appliances you can place them in an

“appliance garage.” If you do not have one built into

your cabinets already then you can make your own

by placing a decorative box upside down over the

group of appliances.

220.Decide that this week you will learn

how to operate any appliance you do

not know how to use or you will let it go.

221.To avoid having your large glass

bowls clanking against each other as

you open large, deep drawers, use a pegboard

organizer. The pegboard lays flat on the bottom of

the drawer. Then tall pegs slip into the slots acting

as dividers to keep items from touching each

other.

110

1000 BEST QUICK AND EASY ORGANIZING SECRETS

222.A great way to organize pots and

pans, especially if you are short on

cabinet space, is to hang them from a pot rack.

B O N U S T I P :

Many newer style pot racks also have a light so

they do double duty.

223.Take oversized bags of snacks and

separate them into smaller baggies.

This takes up less space in the pantry, makes it

easier to grab and go, and stops us from eating the

entire large bag.

B O N U S T I P :

Store the bags of munchies in an easy to get to

basket or in a single deep drawer so you can literally

grab and go.

224.Try this new rule—in our house, we

only eat in the kitchen or dining room.

225.For meals that need to be cleaned up

fast consider using paper dishes.

B O N U S T I P :

If you have just cleaned the kitchen you might

also choose to use paper products so the kitchen

can stay clean for at least a few hours.

Kitchen

111

226.Some kitchen gadgets are just more

trouble then they are worth. Don’t

feel an obligation to use the newest gadget to cook

with; sometimes the old fashioned way is the

best. If it is difficult to clean, operate, has too

many pieces, or you have another way of doing

the task, then you can part with the item.

227.Separate the kitchen into zones for

the functions you will perform

there: food storage, preparation, cooking, baking,

serving, and clean up. Once you know what area

will serve for what task, it will be easy to store the

tools you need nearby.

228.Cabinets,a pantry area,the refrigerator, and freezer are where the food

is stored. Remember to keep like with like in all

these areas, even in the refrigerator and freezer.

229.Designate an area of the kitchen to

be the preparation area. If you are

short on counter space then consider using a

rolling cart. You’ll want to have easy access to the

garbage, a faucet, and the places where you keep

marinades, mixing bowls, and utensils.

112

1000 BEST QUICK AND EASY ORGANIZING SECRETS

230.Designate another section of the

kitchen to be the cooking area. This

area should be closer to the stove and allow you

easy access to things like pots, pans, knives,

cutting boards, wooden spoons, pot holders, cookbooks, cookbook stand, cooking oils, vinegars,

herbs, and spices.

B O N U S T I P :

Potholders store easily on the inside of a cabinet

door hanging on a hook from their loops.

231.In your baking area keep the

equipment like the mixing bowls,

baking sheets, muffin tins, cake pans, pie plates,

measuring spoons and cups, spatulas and

wooden spoons. Also have on hand commonly

called for ingredients such as flour, white and

brown sugar, baking soda and powder, shortening,

cocoa, food coloring, extracts, baking chips, and

sprinkles.

232.Once dishes are prepared, having a

serving zone is helpful. Keep the

glasses, flatware, dishes, serving bowls, plates,

and serving utensils nearby.

Kitchen

113

233.Once the meal is over it is nice to be

able to wrap up the leftovers and

clean up easily. Store Tupperware, plastic wrap, foil,

baggies, chip clips, and other storage containers in

this area.

B O N U S T I P :

For easy clean up of dry spills keep a handheld

vacuum charging nearby. You won’t have to drag

out the large vacuum and children love to use the

little vacuums, so let them.

234.If you pack lunches then creating a

lunch packing area makes sense. Keep

thermoses, brown bags, notepaper for “just

because” notes, baggies, and lunch money or tickets

in this area.

235.Organize your cooking routine by

gathering everything you will need

before you begin. This will make it easier to cook

but it will also stop you from getting halfway

through a recipe only to find out you are missing

something and cannot complete the job.

236.Storecookie cutters bycategoryand

label each container. Store holiday

cookie cutters in the box with the decorations for

that holiday or season.

114

1000 BEST QUICK AND EASY ORGANIZING SECRETS

237.Don’t clip coupons for brands you do

not normally purchase. Buying something you won’t or don’t use is not a savings.

238.Kids’ plastic dishes are such odd

shapes; it is easier to keep them in

their own cabinet rather than mixing them in

with the other dishes.

B O N U S T I P :

Move kid-friendly stuff to an “I’ll get it myself” shelf

lowered for them so they can help themselves.

239.Sippy cups and their lids can be a

challenge to keep track of. First, keep

only the ones that have all their pieces, are in

good working order, and are easy to clean. Then

store them in their own bin, in a cabinet, or in a

holiday ornament tray. The ornament tray is a

plastic tray with twelve slots; each slot holds a

cup along with its lid perfectly.

Kitchen

115

240.Tupperware can make a mess of any

cabinet. First, set out all the pieces

you have and toss stray lids, containers without

lids, and pieces that are too stained or melted.

Next, keep only what you will realistically use. A

variety of sizes and shapes should stay in the

cabinet; you can store the spares in another place.

Place all the lids in a lid organizer that attaches to

the inside of a cabinet door and nest the Tupperware bowls inside each other.

241.Another Tupperware option is to use a

product called the Smart Spin which

attaches to any cabinet and spins completely

around. It stacks a variety of sizes of containers

and their lids in one easy to reach location. The

downside to this is that you have to use the

containers that come with the product only and it

does not accommodate any other sizes.

242.Designate one shelf in the kitchen as

the beverage center. There you can

place travel mugs, mugs, sugar, tea bags, coffee

filters, and anything else you need when grabbing

a drink on the run. If you make a shelf near the

sink, it makes it easy to rinse spills.

243.Hang a wrap organizer on the inside

of a cabinet door to hold cling wrap,

aluminum foil, baggies, and rolls of wax and

parchment paper.

116

1000 BEST QUICK AND EASY ORGANIZING SECRETS

244.Make serving breakfast a snap by

creating a breakfast bin. In the bin

you can place all the items you usually need for

serving breakfast: bowls, sugar, spoons, and so on.

When you go to set up for the meal just bring the

bin to the table.

245.A great way to create a ton of space

in the kitchen immediately is to toss

any large appliances that you do not use such as

cotton candy makers, ice cream makers, s’more

makers, popcorn poppers, and so on.

246.Clearing the counters of rarely used

small appliances is a great way to

gain valuable counterspace. If you use the blender

once or twice a year, why not put it away and stop

having to clean around it.

247.Instead of stacking plates in a cabinet,

a more efficient way to store them is

on end in slots. You can have a single slotted

cabinet installed if you want.

248.To maximize cabinet space use the

gap between the bottom of one shelf

and the tallest items on the next shelf. Slip on an

under-shelf basket and gain instant storage.

Kitchen

117

249.Slide out shelves can be installed in

almost any cabinet. They allow you

to reach the back of the shelf easily.

250.Mug trees or hooks screwed in

underneath a cabinet are a perfect

place to store commonly used mugs.

251.If your pantry area is too small or

nonexistent then you can add a

rolling pantry. One rolling pantry option is a tall,

thin, stack of shelves on wheels. It is only ten

inches wide so it can easily roll into small spaces,

like the gap between your refrigerator and wall.

The five shelves can hold a variety of items

including cereal boxes, and once it is rolled into

place it blends in with the kitchen and looks like

just another cabinet.

252.Still at a loss for a pantry? Try placing an armoire in or near the

kitchen. The shelves and drawers will offer plenty

of space to stash even the big items.

253.An over the door, hanging pantry is

another way to maximize space.

This piece simply hangs over the back of a door or

can be screwed into the door. The shelves are

adjustable and deep enough to hold cans and

boxes.

118

1000 BEST QUICK AND EASY ORGANIZING SECRETS

B O N U S T I P :

If your door does not have a large enough gap to

allow you to hang the pantry, you can screw it to

the door instead.

254.When stacking items in your pantry

be sure to keep the littlest items in

the front or they will be lost behind the taller items.

255.You can store packets such as dry

soup mix and seasonings in a

durable plastic pouch stuck to the inside of a

cabinet door for storage. Or you can attach to the

door the large plastic clips made specifically to

hold the packets.

256.Take the seasonal items out of your

kitchen and store them away. Just by

taking out the holiday bake ware, summer serving

dishes, smoothie maker, and more, you’ll gain

valuable kitchen storage space. You can either

store all the kitchen stuff in one place, or store the

holiday related items in the holiday bins.

257.Largebags of flour,gallon jugs of oils,

and oversized boxes of cereal can be

difficult to pour. By filling a smaller container from

a larger one, you can make it easier to use. Plus,

the smaller containers can be easier to store in the

kitchen and simply refilled as needed.

Kitchen

119

258.Make getting things out of the

refrigerator a snap by grouping like

items together. In one area of the refrigerator, you

can place all the drinks, and in another area place

all the leftovers. Place all the condiments in a bin,

so you can lift out the entire container and use

what you need (while preparing a sandwich, for

example) then put them all back at once.

B O N U S T I P :

Use another bin for marinades. Line that one with

paper towels to avoid sticky drips or place each

bottle in a paper muffin cup.

259.Place a lazy Susan in the center of

your table and fill it with commonly

needed items such as napkins, salt, and pepper, so

these items can be reached by anyone with a

simple spin.

260.Label the shelves in the pantry. It

takes just a little while and it saves

tons of time in the long run. It will be easy to see

what is missing and it allows anyone to put things

away since they’ll know exactly where everything

goes.

261.Make it a rule to clean out the refrigerator and freezer once a month.

120

1000 BEST QUICK AND EASY ORGANIZING SECRETS

262.Store onions and garlic in panty

hose to avoid having the skins fall all

over the place.

263.Hang cutting boards on the wall,this

option takes up no cabinet space

and adds flair to the room.

264.Each kitchen is allotted one junk

drawer. Add a junk drawer organizer

and designate one space per item in the drawer.

265.Hang a plastic bag holder in the

kitchen where you can store plastic

shopping bags. Since the holder stores over fifty

bags, when the holder is full you can recycle the

rest of the bags knowing that you have enough on

hand.

266.When storing containers that can be

messy if they leak, place them in a

pan to contain the mess. A small container can

hold marinades in the refrigerator and a large

dishpan can hold messy cleaners under the sink.

267.When you change the liner bag on

the garbage can, toss a few extra

bags in the bottom of the can for easy changes in

the future.

Kitchen

121

268.Designate one container for loose

change. Empty the container and

cash in the change once in awhile for treat money.

269.To gain more shelf space you can

hang spray bottles by their handles

on a rod above the shelf and out of the way.

270.To help keep placemats organized,

store them in a slim under the shelf

basket in a cabinet.

271.Most spices have only a six-month

shelf life. Mark the date on the bottle

when you open it so you always know your spices

are fresh.

272.Spices come in containers of such

varying shapes and sizes that the

standard spice rack does not usually hold all your

favorites. Therefore choosing an alterative or an

additional organizing piece is usually necessary.

Spice racks now come as options in most cabinet

designs, but if you are not remodeling your

kitchen then a less expensive option is probably

more your style. A drawer-based tiered organizer

where the spice lay face up may work, as may an

expandable three-tiered shelf in a cabinet, or an

over-the-door spice rack can hang on a cabinet

door.

122

1000 BEST QUICK AND EASY ORGANIZING SECRETS

273.Most spice bottles fit well into a

medicine cabinet. Hanging a cabinet

meant for the bathroom in the kitchen may be the

perfect solution for the spices.

274.Don’t alphabetize the spices.Instead,

group them by use and place the

most commonly used ones in front. For example,

you may keep cream of tarter, cinnamon, and

vanilla in one area for baking and have another

section for marinating spices.

275.Toolbox. Make little jobs easier by

keeping a stash of commonly used

tools in the kitchen. A hammer, pliers, scissors,

and a selection of screwdrivers can be tucked in a

drawer or kept in a small toolkit in the cabinet.

276.Keep a pair of scissors in the

kitchen. They are a huge time-saver

when opening bags, cutting scallions, or opening

bakery boxes tied with strings. (And they’re safer

for these jobs than a kitchen knife.)

Kitchen

123

277.Batteries are a commonly lost item

in a junk drawer. You can stop wasting money on rebuying batteries if you purchase a

battery organizer. This piece will hold up to fifty

batteries and some models have a battery tester

right on them. Put one by the kids’ toys in the

garage as well.

278.If take-out menus from restaurants

are crammed in drawers and hard to

find you might consider placing them all in a single folder labeled “Menus.” Or you can use a slim

three ring binder, slip in a few page protectors and

then slide one menu into each page. This way they

are protected and can always be found.

B O N U S T I P :

Create a duplicate binder of take-out menus and

keep it in the car so you can call in an order on

your way home.

279.Clip coupons for the restaurants on

the take-out menus so when you

call to order you remember you have them.

280.You can gain 50 percent more

cabinet space when you add shelf

extenders—wire pieces designed to withstand

over sixty pounds. There are specific ones created

to hold entire sets of china in half the space the

set would normally take up.

124

1000 BEST QUICK AND EASY ORGANIZING SECRETS

281.Stop clipping coupons if you spend

time cutting them out but then

never use them.

282.Coupons are only useful if you

remember to take them to the store.

A great solution is to use a conventional coupon

organizer in an unconventional way. Instead of

separating the coupons by category, you can

separate them by store. As discount coupons

come in the mail or you clip them out of the

newspaper, you can add them to the appropriate

store’s section. Then the next time you are in the

store you’ll have them all with you, especially

helpful if you make an unexpected stop.

283.A can dispenser on a shelf in your

refrigerator or cabinet is a simple

way to gain back lost space. Fill it with cans from

the top and they roll out the front; each holds

twenty or more cans of various sizes: soup, tuna,

soda, and more. No more teetering stacks of cans,

and no more searching. Knowing what you are

running low in is a breeze.

Kitchen

125

284.If you have household pets then you

know that finding a place to store

their food can be an issue. Designate one area for

pet food. Then place the food and other necessities

in clearly labeled bins. Taking a few moments to

pour dog food from a bag into a plastic bin is worth

it because getting the food out is so much less of a

hassle.

285.Hang the frozen storage reference

chart near the freezer. That way on a

monthly basis when you clean out the freezer you

can easily see what should be kept and what is

due to be tossed.

286.Kitchen drawers can commonly

become so full you have to push

items down in order to open them. To avoid that

you’ll want to place drawer organizers in every

drawer. They have become so popular that they

now come in enough styles and colors that you

can surely find one that matches your kitchen.

Utensils, knives, spices, and junk all have

specially designed types.

126

1000 BEST QUICK AND EASY ORGANIZING SECRETS

287.Other drawer organizers can be

custom created. By simply buying

interlocking pieces you can create a piece that

meets your specific needs. With an organizer

installed every time you open the drawer, the

items stay in place instead of becoming a jumble

in the back of the drawer.

288.Garbage cans are a must in the

kitchen. You’ll want to be sure that

the one you are using is large enough and easy to

operate. You might be surprised to learn you can

cut down on the number of times you have to bag

the garbage and bring it out by simply using a

larger can that can hold you over a day or two

longer. And you can cut down on washing the outside of the can if it is a style that can be opened

without touching it with messy hands.

289.If you prefer not to see the garbage

you can install one on rails that rolls

out from a cabinet only when you need it. You can

also use this option for recycling.

290.Try using two garbage cans, one

emptied more often for perishables.

Kitchen

127

291.Since many towns now mandate that

you recycle, many companies make

attractive options for storing used cans, old newspapers, and empty bottles until recycling day.

Attractive units that from the outside look like

kitchen hutches or butcher block islands double as

recycling storage.

292.If you prefer to store your recycling

in the garage area, the same units

are also available in plastic. And to avoid having to

step out into the garage to toss out the recycling

you might choose to add a shelf right outside the

door to hold the bins so tossing is easy.

293.If you live in an area where tying up

your newspapers is required, then a

rack with the twine already attached and a cup for

scissors might be the way for you to go.

294.Try storing your cookbooks in

another room, such as the dining

room.

D O U B L E B O N U S T I P :

Check the books out of the library, try them and

buy only the ones you like. Or buy a cookbook

both you and a friend want, then share it.

128

1000 BEST QUICK AND EASY ORGANIZING SECRETS

295.Clipping a bunch of recipes out and

tucking them away does not allow

you access to them so you can actually cook them.

For easy reference set up an index box with

tabbed dividers, one per category, such as breads,

salads, casseroles, desserts, and so on. As you clip

a new recipe out, tape it to an index card and file

it for easy reference.

T R I P L E B O N U S T I P :

Tape commonly prepared recipes to the inside of

the cabinet door. To keep them clean you can

laminate them. Also post a paper showing cooking

equivalents for easy reference.

296.Another option for storing recipes or

coupons is photo boxes. Label each

with a broad category and stack them, you can

even let them show since photo boxes are decorative. Then as you clip out recipes or coupons, tuck

them into the correct box.

297.You can place recipes in a magnetic

photo album (the kind with the

plastic peel back page and sticky lines on it). If

your recipes are two sided you can use a three

ring binder with page protectors inside. Simply

slide the recipe into the pocket.

Kitchen

129

298.A typical address Rolodex is another

simple way to store recipes. Take out

the A–Z tabs and relabel them with the category

names, appetizers, drinks, casseroles, and so on.

Then as you get a new recipe, you can staple it onto

a Rolodex card and file it in your Recipe Rolodex.

299.A tabletop recipe box is the best

option. This option is best if you tend

to clip and store many new recipes a week. Use a

desktop file box that accommodates hanging

folders. Label each folder with a category, soups,

main dishes (chicken), main dishes (pork), and so

on. Then as you get a new recipe place it in the

correct hanging folder. When the folders get thick,

you can transfer the recipes into a box or weed

some out.

300.An accordion folder is another easy

way to store recipes. Label each tab

with a recipe category.

B O N U S T I P :

Choose just one way to store recipes. As chaotic as

it may be not to have a system, it can be even

more chaotic to have more than one way.

301.Tokeeparecipe visible while you are

cooking use a tabletop photo clip.

The heavy base sits on the table or counter and

the clip on the top of the pole holds the recipe.

130

1000 BEST QUICK AND EASY ORGANIZING SECRETS

302.Choose to try one new recipe a week

from the clippings. Keep the recipes

you like and toss the rest. It is the only way to

weed through the pile

303.When you find a recipe you’d like to

try in a cookbook, flag the page with

a sticky note sticking on the edge. Then write the

name of the recipe on the part of the sticky note

that shows to make the recipe easy to find later.

304.Lazy Susans in cabinets, countertops, and refrigerators are a perfect

way to give yourself access to a variety of items

with out having to move anything out of your way

to reach.

305.Whenever you make a few different

types of sandwiches for an occasion,

cut the bread for each type of sandwich in a specific way to differentiate them from one another.

For example, no crust on peanut butter and jelly,

cut the bread diagonally on the tuna and make

squares for the ham and swiss cheese. Another

option is to stick different color toothpicks in the

sandwiches to tell them apart.

Kitchen

131

306.Vitamins and other supplements

come in bottles varying in size and

shape. If you reach for them daily or more often

you might opt to place them in a decorative basket

or container on the countertop. Alternately, you

might spend a few minutes weekly or monthly to

place the pills into a pill organizer.

307.Many cabinets are chock full of glassware. Is yours? If so you might think

about how many people use the glasses and when.

It is very possible you can move some to a box and

store them for when you are entertaining, giving

you much needed daily living space. And as you

are boxing some up, you may come across mugs

that were a give away or other glassware that you

can part with and send to charity.

308.If a cabinet is dim inside,add a light.

A lighted cabinet makes it easier to

see what is inside and also makes it more difficult

to clutter up since you can easily see where things

belong.

309.Hang one or twoof your moredecorative mugs from hooks mounted

under the cabinets to reach them easily.

132

1000 BEST QUICK AND EASY ORGANIZING SECRETS

310.Remember to fill the coffee maker

every night. Whether or not it goes

on automatically, it will be one less thing to do in

the morning. If you do not have a coffeemaker

with an automatic timer, you can place a vacation

timer on the outlet so coffee is ready when you

wake up.

311.For other mugs that take up valuable

cabinet space you might consider a

slip on mug rack. They hold six to twelve mugs

and slip onto shelves so you can hang them above

shorter items and not use shelf space.

312.Finding a pot lid can also be another

matching game. A wire rack with

slots is one solution; lids sit sideways and you

simply pull out the one you need. Pot lid racks

also come in a pull out option where you can slide

out the drawer and choose your lid.

313.Equally frustrating can be having to

take a few pots out of the cabinet

just to get to the one you want which is stacked

on the bottom. You can add a tiered pot rack that

allows you to place one pot per slot with no more

stacking.

Kitchen

133

314.Line the vegetable and fruit bins of

the refrigerator with paper towels;

they will absorb moisture and make for very easy

clean up.

315.When you purchase chicken or meat

from the store, place it on a plate to

prevent the leaking juices from dripping onto the

refrigerator shelves.

316.Do you tend to entertain often, or

only a few times a year? Unless you

need your platters, serving bowls, and extra

silverware out all the time you might consider

storing them in the dining room or the basement.

Placing them in a clearly marked large container

or box can allow you much more room to store

your everyday items.

317.If you havethe added convenience of

a dishwasher then you’ll want to be in

the habit of putting the dishes directly in the dishwasher. In addition, if you wash dishes by hand

keep in mind it takes far less time to wash them

immediately before the food sticks. Keeping your

sink clear also sets the tone for the cleanliness of

the entire kitchen.

134

1000 BEST QUICK AND EASY ORGANIZING SECRETS

318.The like with like rule applies in the

kitchen as well. Group all the similar

items together. Put all the silverware in one drawer,

all the pots in one cabinet, and even in the pantry

group like items together. All the canned vegetables

together, all the pasta together, and so on.

319.The kitchen most often doubles as

the household command center.

This is where the mail generally is placed,

children’s backpacks are emptied, and so on.

Create a mini office for yourself in the kitchen.

You do not need a desk. Instead, opt for a rolling

cart that can be rolled behind closed doors when

company arrives.

320.Another option for a mini home

office in the kitchen is an armoire. It

has great versatility and the doors can be closed

when it’s not in use.

321.Use the prime real estate in your

drawers. Place commonly

used

items in the front of the drawers and lesser-used

items towards the back where it is more difficult

to reach. The typical way is to place all the

commonly used items in the top drawer. But it is

actually easier to reach the front of the top two

drawers then the back of the first.

Kitchen

135

322.Notices and schedules can be posted

for easy reference. Instead of plastering the front of your refrigerator with these items,

try gluing a piece of cork to the inside of a cabinet

door, painting a section with chalkboard paint, or

hanging up a small magnetic or whiteboard.

323.When stocking your shelves add the

new items to the back so you use the

older items first.

324.Keep scoops in containers of sugar,

flour, powdered drink mixes, and

coffee so you don’t always have to search for one.

325.If the original packaging is airtight

and you are going to use the food

right away then leave it in its packaging. However,

items in flimsy bags or that you are not going to

use right away should be transferred into airtight

containers.

B O N U S T I P :

When you do this tear off the cooking directions

and store them in the new container.

136

1000 BEST QUICK AND EASY ORGANIZING SECRETS

326.Add more storage space to the

kitchen instantly by hanging an

over-the-door plastic shoe bag. Each pocket—

meant for shoes—works well for snack bars,

shake mixes, seasoning packets, and other small

items that tend to get lost on shelves.

327.Dating the items in the kitchen may

sound a little over the top. But if

you’ve ever served expired salad dressing or

wondered when you bought the mayonnaise then it

makes a lot of sense. It only takes a moment if you

have a permanent marker on hand. Use Velcro to

stick one to the side of the refrigerator. You’ll always

have the marker at hand.

B O N U S T I P :

If you don’t want the marker on your refrigerator

then place it on the inside of the pantry door or in

the junk drawer.

328.If you have an overabundance of

wooden spoons or other utensils

then pare down. You can give the duplicates to a

charity so someone who needs them can use

them now, or you can box them up and store them

elsewhere. Then when you need a replacement

you can shop at home first.

Kitchen

137

329.Lots of space under your sink is

usually lost to the pipes that are

there. To maximize the space use a slate shelf that

adjusts to fit around your pipes.

330.Creating a simple recycling center is

a great way to deal with all the

recyclables. There are a few options. You can take

drawers out of the kitchen cabinets, replace them

with baskets, line the baskets, and use one basket

per type of recyclable item. Another option is to

purchase a premade recycling center; they are

usually tall and slender, with removable bins to

unload the recyclables. One other choice if you

have an attached garage is to set up the

containers in there. Place the containers right by

the door so you can open the door and toss them

right in.
T O S S

No-brainer toss list: Tupperware too stained or

without its lid, expired coupons, broken dishes,

expired or outdated foods.

138

1000 BEST QUICK AND EASY ORGANIZING SECRETS

15.

Dining Room

331.To help keep your tablecloths from

wrinkling, fold them over a pants

hanger and hang them in the closet.

332.Place serving trays and oversized

dishes in the sideboard. This keeps

them out of the way and easy to reach as needed.

Another way to store these items is to prop them

on a shelf. This is a great solution if they are

decorative and compliment your décor.

333.Don’t have a bar area? You can create

one by storing all the necessities like

bar glasses, bowls for nuts, and shot glasses in an

armoire. A slender armoire works well, and it is

especially helpful if it has a pull out drawer that

you can use for mixing drinks and as a buffet

when entertaining. Screw a slotted rack upside

down under the top shelf and glasses can be

stored by their stems. You can hang towels and

other necessities on the inside of the doors. Wine

and other liquor bottles tuck away neatly in the

bottom cabinet of the armoire.

B O N U S T I P :

This is also the best storage place for drink recipe

books.

334.Another option for a bar is a rolling

cart or wall-mounted bar. A rolling

cart allows you to roll out the cart when needed and

then roll it back into a corner when not in use. And

if you have a tall table and a low cart, the cart might

roll right underneath to tuck out of sight. The wallmounted bars affix to the wall and have slots to slip

in glasses and a few openings for bottles.

335.Designate one drawer in the side bar

as the candle drawer. Store candles,

matches, casual candlesticks, and snuffers.

Display more decorative, delicate candlesticks in

the china cabinet.

140

1000 BEST QUICK AND EASY ORGANIZING SECRETS

336.Once you’ve selected the few flower

vases you are going to hold onto see

if any of them nest inside each other. Any time

you can nest something it saves a ton of space.

Then store them on one shelf in the sidebar. If any

of the vases are particularly decorative or

sentimental then you may choose to display them

in the china cabinet.

337.You have a few choices about how to

store your china. You can stow it

away in china protectors and store it in the attic,

basement, or garage. You can display it in your

china cabinet, or you can start to use and enjoy it.

A good compromise is to store away two place

settings to use in the future. If you have children,

you can keep two complete sets protected to use

when they have left home. In the meantime,

display the pieces of the china set that you would

not use all that often, like gravy boats and butter

trays. Then use the rest of the set. It makes a meal

more special and allows you to use the special

pieces that have tradition and tell your family’s

history.

338.Keep napkins and other items

needed for mealtime, like salt and

pepper, in the dining room instead of continually

toting them from the kitchen to the dining table.

To make serving a breeze, place food on a tray and

carry it into the dining room in one trip.

Dining Room

141

339.Instead of cramming all the display

items into the china cabinet, select a

few to put on display storing the others in the

cabinet. Every season you can rotate the display

case. To help make your cabinet professionally

staged notice how high-end stores display their

items, and then duplicate it in your own home.

340.If you have a few party items like

birthday candles, streamers, and

party napkins give them a drawer. If you have

more then will fit in a drawer store them in a bin.
T O S S

No-brainer toss list: Vases you no longer love,

platters that have seen better days, napkins and

tablecloths you never use, and candles that are

melted out of shape.

142

1000 BEST QUICK AND EASY ORGANIZING SECRETS

16.

Family Room and

Living Room

341.Before you begin organizing, take a

moment to think about how you want

the room to function. You’ll want to divide the room

into activity zones, for watching television, reading,

kid’s play zone, exercise, game playing, entertaining, listening to music, piano playing, fireplace

watching, and any other common activity. This way

you can keep what you need near where you will be

using it.

B O N U S T I P :

Think about separating two competing activities

into different rooms. For example, will someone

need to practice his or her musical instrument

when someone else will be trying to watch

television?

342.Mounting your television on a wall

bracket gets you back a large area of

your room.

343.While not in use tuck your television

away in an entertainment armoire.

Many versions also offer ample storage space for

DVDs, music, and more.

344.CDs and DVDs can be stored in a

pop-up case. Pop-up cases are easy to

use—just remove the CD or DVD from its original

jewel case and slide it into a numbered slot in the

case. Write the title on the list and then whenever

you want one, slide the lever to the number of your

title, push the button, and out pops the selected

disc.

345.Use cord bundlers to rein in unruly

cords and wires. While bundling the

cords take a moment to label what the cord is

attached to, this takes the guesswork out of finding

the right cord when you go to unplug it.

144

1000 BEST QUICK AND EASY ORGANIZING SECRETS

346.Designate one place as the home for

all your remotes. A drawer or a small

basket may be a good choice. A less traditional

storage option is to place Velcro on the back of the

remotes and place a strip of Velcro on the wall;

you can then stick the remote to the wall behind

the couch.

347.All the guest pillows, blankets, and

sheets can be tucked away in a trunk

or ottoman with storage inside. The trunk or

ottoman can then be used as extra seating.

B O N U S T I P :

If you have samples of soap and other little

sample bottles of lotions and things, place them

there for guests’ use as well.

348.Use all the vertical space you have.

Select bookshelves that extend the

full length from the floor to the ceiling.

349.Always have access to your outlets.

Plug in a flat extension cord before

you back a piece of furniture up against the outlet.

You can then fit the item flush to the wall because

the plug will not stick out.

Family Room and Living Room

145

350.Create an art wall to keep your walls

from becoming cluttered with artwork. Choose one wall as the focal point and

group selected artwork there.

351.Hang photographs on the wall to

avoid tabletops from becoming

cluttered with photo frames.

352.Before hanging up artwork or

photographs cut a rough template of

the sizes of the frames. Then place the templates

on the wall to adjust the arrangement before

nailing into the wall.

353.Traditional coffee and end tables

lack a tremendous amount of

functionality. Instead, opt for tables with multiple

drawers or baskets underneath. This allows you to

maximize the space.

354.Another creativestorage solution for

the living space is to substitute a

trunk for your coffee table; it offers a large

amount of storage in addition to making a distinct

statement. An ottoman with storage inside and a

tray on top makes a table when needed and extra

seating at other times. A small chest of drawers

works well as an end table.

146

1000 BEST QUICK AND EASY ORGANIZING SECRETS

355.Instead of buying new you can modify

an existing coffee table or end table to

make it more functional. Place a basket, container,

or rolling bin beneath the table to make use of the

previously wasted space.

356.Store photo albums on the bookshelf.

Photo boxes fit well there too.

357.Place your current reading material

including the TV programming

guide in a small basket near the couch.

358.Store books by category to make

them easy to locate on the shelf.

Before you begin shelving the books, try to cut

your book collection in half.

359.Too manybooks to fit on the shelves?

If so, box some up, label them, and

store them away. Then in six months, you can

rotate the books and have a new collection.

B O N U S T I P :

Make a note in your calendar to remind yourself

when you want to rotate the books.

Family Room and Living Room

147

360.Be sure your books are returned by

sticking one of your address labels

inside the cover of a book before you lend it out.

Track the books you have lent by holding onto the

book jacket for hardcover books and keep a running

list on the bookshelf for the softcover books.

361.Make gathering wood for the fireplace

easy by lining a bucket or wood holder

with a leather mat that has handles. Then when

you need more wood instead of bringing it in piece

by piece you can fill the mat and carry that.

B O N U S T I P :

Even if you have young children you can still use

your fireplace by adding a specially designed child

gate.

362.Throw blankets work well tossed

over the back of the couch. But if you

prefer a cleaner look then simply toss them into

an ottoman with a lid that doubles as storage.
T O S S

No-brainer toss list: Broken CD jewel cases,

duplicate movies, photo frames you do not love,

and exercise equipment you haven’t used in six

months or more.

148

1000 BEST QUICK AND EASY ORGANIZING SECRETS

17.

Playroom

363.Post rules for the playroom immediately. Some possible rules might

include: only two toys out at a time, clean up

before leaving the playroom, play dates help clean

up ten minutes before they go home, etc.

B O N U S T I P :

To get more cooperation, hold a short family

meeting to get ideas for rules, vote on them, and

post them.

364.Give everyone a ten-minute warning

to tidy up before playtime ends.

Anything not cleaned up when the bell goes off is

put in an unclaimed bin. To get a toy out of the

unclaimed bin you must help with a chore. And

anything left in the unclaimed bin for over a

month goes to charity.

365.Store items that need to be used with

supervision up high or in a locked

cabinet. This requires the children to ask you to get

it down and you can keep a watchful eye.

366.Have the children help label the bins

and containers. Each label can have

the name and then a picture of what is inside.

367.Some children respond well to colorcoding. You can store the arts and

craft supplies in red bins, board games and

puzzles in blue bins, cars and other vehicles in

green bins, and so on.

368.To make toys and books new again,

store some away. Then in a few

months, rotate the ones from storage.

B O N U S T I P :

To help you remember to rotate make a note on

your calendar.

150

1000 BEST QUICK AND EASY ORGANIZING SECRETS

369.Children usually have a difficult

time with lids. Do not use lids on

bins or tubs that they use often.

370.Never lose a library book again.

Designate one shelf or basket for

borrowed items.

371.Place all the stuffed animals in a net

and hang them up.

372.Help children learn how to share

their belongings with others who

have less. Ask each child to find one game, two

stuffed animals, and one other item to give away.

Be specific—it is too hard for them to just find

“stuff to give away.”

373.If a game has a missing piece and

cannot be played without it then

toss the game. If you want you can have one

holding shelf for toys with missing pieces. If the

piece is not found in a reasonable amount of time

you let it go.

Playroom

151

374.If you decide to toss games with

missing pieces, then there is no

need to keep the loose pieces themselves. But if

you have a waiting time before you toss the game,

then designate one basket for all the missing

items. Anything unknown goes in the basket and

if something is missing, you look there.

375.Keep puzzles and all their pieces

together by color-coding them. Use

different-colored markers and place a dot on the

back of each piece and then the board itself.

376.Take board games out of their boxes.

The boxes tend to break and it can

be difficult to fit the pieces back in the box. Stack

all the boards side by side in a bin and place the

pieces for each one in a large Ziploc bag.

B O N U S T I P :

The easiest way to label each bag of pieces is to

cut the picture out of the box and pop in the

instructions as well.

377.Toy boxes are usually deep, without

dividers and poorly lit, making it

easy to lose toys in the bottom. Opt for alternate

storage and do not use a toy box. If you want to

use a toy box do so only for one sort of toy such as

stuffed animals.

152

1000 BEST QUICK AND EASY ORGANIZING SECRETS

378.Create a parking garage for large

ride-on toys if they are used inside.

379.Hang a plastic over-the-door shoe

holder on the back of the playroom

door. It makes a great home for items like action

figures and doll shoes. Place a second one lower

for all the items that are okay for little hands to be

able to reach without supervision.

380.Opt for shallow bins instead of

deeper bins for storage. It makes it

much easier to find things and they are not too

heavy to move.

381.Rolling bins are a great option.They

allow the children to roll toys over to

where they want to play. It also makes clean up a

snap since the container is right next to the play

area.

382.Group arts and crafts byactivity.One

bin for washable painting with

watercolors and brushes, another bin for finger

paint and paints to be used under supervision. In

another bin put crafty things, like glue, goggle

eyes, scissors, and other craft supplies.

Playroom

153

383.For specific projects, store all the

pieces in a Ziploc bag.

384.Group coloring books in magazine

holders by activity and age.
T O S S

No-brainer toss list: Broken toys, happy meal toys,

paint that is almost used up, crayons bits, ripped

books, and used coloring books.

154

1000 BEST QUICK AND EASY ORGANIZING SECRETS

18.

Bedrooms

385.Steer away from buying single

articles of clothing with the hope of

finding a matching piece. It is very difficult to

match colors and fabrics. So, even if you buy the

item from the sale rack, it is no bargain if it sits

unused.

386.You do not have to use a dresser.

Dressers tend to be challenging to

store clothes in. When you stack items in a drawer

they wrinkle and it is difficult to see what you

own. In addition, they tend to collect all sorts of

stuff on the top surface. A fantastic alternative is

to use shelves or cubbies in the closet.

B O N U S T I P :

Use the dresser in another area of the home. They

work well as a sideboard in the dining room.

387.Use the space under the bed.Try to

store covered items since it can be

dusty down there.

B O N U S T I P :

If your bed is too close to the floor to use the space

underneath, then simply add bed risers.

388.Dresser mirrors only allow you to

see half the picture. Instead, place a

full-length mirror on the back of the bedroom or

closet door.

389.Try giving each family member his

or her own laundry basket. They get

the basket to the washer on laundry day and then

the basket is returned to them with fresh clothing

that they can then put away.

390.To avoid having the corners of the

room become dumping grounds,

place something decorative there, like a table with

a vase or something else that fits your décor.

156

1000 BEST QUICK AND EASY ORGANIZING SECRETS

391.If you tend to wear the same few

outfits repeatedly because you forget what you own, then you might try creating a

catalog. Lay out each outfit or article of clothing

and take a photo of it. Then place the photos in a

book to create your own catalog to flip through.

392.Space bags are not usually a helpful

solution. Plus you have to be careful,

since many times items stored in the bags come

out with a chemical smell that does not wash out.

393.Accessory scarves hang well on a

scarf hanger, which is a plastic

hanger with holes in it that allows you room to

pull one scarf through each hole. If you prefer to

store the scarves lying flat then slip them into

under-the-shelf baskets.

394.As you weed through the clothing,

make a list of the items you want to

replace. Then you can let go of some of the ones

you have and look forward to shopping for articles

of clothing you actually need.

Bedrooms

157

395.A great way to keep nightstands

clear is to have a small basket or

container where you can place items to keep

them out of sight. Then the nightstand can just

hold the essentials.

B O N U S T I P :

Reconsider how much reading material you want

to store bedside. If you do not typically read in bed

then move the reading pile to another room.

Waking up to a pile of unfinished books and

magazines is stressful.

396.To make cleaning the top of the

nightstand a breeze, place your

alarm clock and other essential items on a

shallow tray. Then you simply need to lift the tray

instead of each individual item to clean.

397.To keep your bedroom a restful and

relaxing sanctuary, opt not to have a

home office area in the room. Also do not keep

paperwork or bills in the bedroom.

398.When sorting through your wardrobe

ask yourself, “Would I buy this today

if I were out shopping?” If the answer is yes then

consider keeping it. But if the answer is no then

realize the time has passed and you can now part

with the article. If it is a meaningful article of

clothing then toss it in your memory box.

158

1000 BEST QUICK AND EASY ORGANIZING SECRETS

399.Hooks—they’re not just for kids.

Hooks are perfect for holding a

variety items. Place some hooks on the inside of

the door as well as inside the closet. You can hang

hats, umbrellas, tote bags, and more.

400.If you have a television in the

bedroom a great way to hide it is by

placing it in an armoire. That way you can stash

all the accessories and media paraphernalia

behind closed doors as well.

401.If there are a few pieces of jewelry

you wear every day, instead of

placing the items in a jewelry box, simply place

them in a bowl or on a tray. That way they will be

right there the next time you get ready.

402.Purses can be stored in a canvas

purse organizer that hangs from a

rod in a closet or you can attach to a wall. The

other option is to line them up on a shelf, using

shelf dividers so they do not tip over.

Bedrooms

159

403.Another part of self-management is

getting a handle on the clutter in

your wallet or purse. It’s common for people to

carry business cards in their wallets. They take up

a lot of space and are unnecessary. Take all the

business cards out of your wallet daily and enter

the contact information into your contact database. Get into a habit of emptying your wallet or

purse every time you come home. It will only take

a few minutes. This is much easier than having to

spend hours sorting through papers whenever

you get around to it.

404.Carry only the essentials in your

purse. For a day or two, notice what

you really use. What are you carrying around that

you don’t use? Also, look at the credit and other

cards that you carry. Do you have more than one

credit card? Do you stuff your wallet with tons of

family pictures? An overabundance of makeup?

Consider carrying cash, one credit card, your

insurance card, and your auto club card in your

wallet. Use a separate small photo album for a few

recent family photos and a single key ring for all

store discount key tags.

160

1000 BEST QUICK AND EASY ORGANIZING SECRETS

405.There is such a thing as too many

organizing options. To avoid losing

things in the pockets and slots of a tote bag or

purse, assign a purpose to each pocket and slot.

One for the cell phone, one for pen and paper, one

for sunglasses, and so on. After a few days of

being consistent and using each pocket only for

its purpose you’ll be able to find everything

quickly.

406.Carry a Ziploc bag in your purse

where you can place garbage. This

makes for a very easy clean out.

407.Make switching bags and purses

easy. Store your items in smaller

bags. Makeup in a makeup bag. Odds and ends in

another zipper pouch. Sunglasses, and other

essentials in another small bag. This way you can

pull out the bags and toss them into another

purse instead of moving each individual item.

408.Keep the bedroom tidy with new

rules; for example, in our home, the

last one out of bed makes the bed.

Bedrooms

161

409.Make chores easy; keep the supplies

in the room where you will need

them. Store the sheet sets for the bed in the room

along with cleaning supplies.

D O U B L E B O N U S T I P :

Trunks and covered baskets make a great decorative storage option for these items. Try storing

sheets laying flat under the mattress; they will be

wrinkle free when you go to put them on.

410.Keep a large garbage can in the bedroom. For easy use, consider not

using the lid.

B O N U S T I P :

If you have a walk-in closet keep a garbage can

there to collect tags, dry cleaning bags, and other

trash.

T O S S

No-brainer toss list: Clothing you can donate,

furniture that no longer works for you in the room,

reading material that has stacked up, and sheet

sets for mattress sizes you no longer own. Send

items to the dry cleaner if they need it, including

mending if you haven’t gotten to it yet.

162

1000 BEST QUICK AND EASY ORGANIZING SECRETS

19.

Kid’s Bedrooms

411.To keep artwork from decorating

every inch of your kitchen cabinet

space you might try setting up an art gallery. A

wall in the playroom, a corner of the family

room, or an alcove in the child’s room will work

well. Have them place their newest and best

creations in the gallery. Older work can be added

to the memory box (two pieces a month is a good

rule), passed along to family members, used as

backgrounds in photo albums, or used to wrap

gifts with.

412.Older artwork can be retired from

the gallery and stored in a clean

pizza box, the perfect size for all the oversized

creations.

413.To help children remember what they

are responsible for, post simple checklists. A checklist in the bathroom can remind them

to brush their teeth and wash their hands. A checklist near their closet can help them remember to

pack what they need for school, like gym clothes,

musical instrument, scouting uniforms, etc.

414.A toy hammock can be a perfect

solution to get all the stuffed animals

up and off the floor. Hang the hammock in one

corner of the room for easy clean up.

B O N U S T I P :

When hanging the hammock, remember that it

will sag under the weight of the toys, so hang it up

higher than where you want it to finally rest.

415.Don’t forget to use the back of the

door. Hang a plastic shoe caddy low

enough for children to reach. Then store all sorts

of stuff inside remembering to make each pocket

for one category. You can even label the pockets.

Toys with little pieces work well here.

416.Stop nagging the children to clean

up. Give them each a tote bag and

when you need them to pick up their room hang

the tote bag on the bedroom doorknob. Then the

child can grab the bag, fill it up, and distribute the

toys where they belong.

164

1000 BEST QUICK AND EASY ORGANIZING SECRETS

417.Prefill a small tote bag with portable

games. Grab that bag anytime you

might need to keep little ones occupied, like when

going on a long car ride or out to dinner.

418.Pack a duffle bag with all the things

needed for a sleepover. Then the

next time there is a slumber party, a sleepover, or

an overnight trip you can grab the bag on the go.

419.Ziploc bags are the perfect way to

contain small parts: to games,

puzzle pieces, doll accessories and so many other

little things.

420.Tuck pajamas under the pillow or

slip them inside a pillowcase so you

can always find them at bedtime.

421.Pop up toybins areagreat option for

larger toys such as stuffed animals

and indoor balls.

422.Shoe racks can be a challengefor little ones to use. Instead, toss everyday shoes in a laundry basket and place fancier

shoes on a shelf.

Kid’s Bedrooms

165

423.Sleeping bags can be stuffed in a flat

bin and rolled under the bed—a

good use of the often-wasted space under the bed.

424.Sporting equipment is best kept in

the garage or a shed. However, the

accessories, such as soccer socks, karate uniforms,

and other items needed in the bedroom should be

stored separately from every day clothing.

425.For little girls a vanity can be a great

place to tuck away hair accessories.

A simple slender table, mirror, and stool will work

just fine. On the table, place a few fun baskets as

storage units.

426.Schedule time for the kids to tidy up

their rooms. Just like school, homework, practice, and planned birthday parties, you

also need to plan for clutter-clearing and cleaning

up. It will not happen in spare time. You can make

the time fun by playing music, setting a timer and

trying to beat the clock, or having a fun treat afterwards.
T O S S

No-brainer toss list: Broken toys, ripped books,

outgrown toys, toys with missing pieces, dangerous

toys, and stuffed animals with no hope of cleaning.

166

1000 BEST QUICK AND EASY ORGANIZING SECRETS

20.

Bathrooms

427.Hang a clock in every bathroom to

keep you on time when you are on a

schedule.

428.An over-the-door metal basket

organizer meant for the pantry

works wonders in the bathroom. There are a

variety of adjustable baskets, which allow you to

store a bunch of stuff. Your scale, spare rolls of

toilet paper, tub toys, shower caps, and more.

429.You can place all the bottles of hair

care products in a basket under the

sink, in a drawer, in the medicine cabinet, or line

them up on a tray on the vanity.

430.Store your makeup in groups.

Separate your day makeup from

your evening makeup. That way you won’t have to

dig around through a bunch of pieces to find what

you need.

431.A cutlery tray placed in a drawer

works well for cosmetics.

432.If you tend to have a variety of

sample sizes of makeup then place

them in their own basket. And if you have lots,

then group them by category and store them in

baskets. Do not keep products that you would

never use, and be sure to watch the expiration

dates.

433.Other sample sizes of products can

be stored in a basket and put out for

guests.

434.Install a second toilet paper roll

holder so you’ll only have to change

the paper half as often.

B O N U S T I P :

If you have children or pets who find it fun to

unroll the toilet paper you can purchase a safety

lock to stop that from happening.

168

1000 BEST QUICK AND EASY ORGANIZING SECRETS

435.If you complete a task outside the

bathroom, such as combing a child’s

hair in the living room, then store the necessary

items in the living room instead of carrying them

from one room to another all the time.

436.Scrunchies can live on the cardboard

tube from the center of a roll of

paper towels. When they’re spread out like that,

you’ll be able to see what you own and pick the

one you want to use.

437.Barrettes work well clipped to a

wide decorative strand of ribbon.

438.Acupcake tin works well for storing

barrettes and scrunchies. Toss in one

type per cup and you will always be able to find

the one you are looking for.

439.Medicine cabinets work best when

they are not crammed full. Give each

shelf a purpose. Maybe one for razors, one for

toothpaste, one for deodorant, and one for jars of

cream.

Bathrooms

169

440.To maximize the space in the

medicine cabinet, consider slipping

on under-the-shelf organizers. You can add one

for the tube of toothpaste, one for the razor, and

even one for toothbrushes.

441.Suction cup holders are an easy way

to store things. The newer type has a

vacuum lock so they do not fall off like the older

types. They are specifically designed to hold a

variety of products, razors, toothbrushes (even the

ones with the oversized handles), and more.

442.Also on the market are suction cup

baskets. One stuck to the wall makes

a perfect home for commonly used items like

hairbrushes or men’s shavers.

443.Utilize the space on the inside of the

cabinet doors. Install an organizer

for a hairdryer and curling iron or something else

you need a storage place for.

444.Bath salts, body scrubs, and other

spa products are best stored in their

own bin or basket. Some are decorative enough

that you might keep a basket out as part of the

décor.

170

1000 BEST QUICK AND EASY ORGANIZING SECRETS

445.Tweezers and other grooming

instruments can be stored in a

shallow tray in a drawer.

446.Commonly used items such as

tissues, cotton swabs stored in a

mug, and other items can be placed on a tray.

Then for cleaning you only have to lift up the tray

rather than moving all the items individually.

447.Create a nail care caddy for all the

supplies needed for a manicure.

Having one container to tote around is much easier

than looking all over for the individual items.

448.If you carry polishes to a nail salon

to have your nails painted with the

colors you own (a smart tip so you can touch up

your own nails) then create a salon bag with the

items you take with you. Include flip flops for a

pedicure, polishes, and small bills for tips.

449.Create twofirst aid kits.One for minor

cuts that you can grab what you need

easily and one for major injury. Take one small

plastic bin or basket and fill it with Band-Aids and

antibiotic ointment. Then take a larger container

and fill it with the ice packs, splints, ace bandages,

large gauze pads, and other first aid necessities.

Label each container and store them away.

Bathrooms

171

450.Store medications by category and

person. Use a few small containers

and separate the medications. Allergy medications

might be one category, cold and flu another.

Anything for children can go in a bin of its own.

Label each container and store them on a shelf.

B O N U S T I P :

If you have pet medications store them in their

own container and away from the medications

meant for people.

451.Tub toys can be stored in a tub toy

holder that hangs from the shower

rod on the outside of the shower. Another way is

to use a plastic container and when bath time is

done simply toss them in. An alternative is to

install a spring loaded pole with baskets in the

shower. Give the toys one or two baskets to live in.

452.To keep your bar soap from leaving

soap scum on the shower walls,

suction cup a soap saver to the wall, away from

the spray of the water. This is a plastic cup with

drainage holes that fits a bar of soap. This will also

help make the soap last longer.

172

1000 BEST QUICK AND EASY ORGANIZING SECRETS

453.To get rid of all the bottles cluttering

up your shower, hang a dispenser

inside the shower. Fill each section with a shampoo, body wash, or other containers. They come in

many sizes with two to eight sections.

454.Another way to eliminate clutter in

the shower is to give everyone in the

house a shower caddy. A simple plastic container

with drainage holes and a handle, similar to the

ones college students use to take shower supplies

with them to the bathroom from their dorm room.

The caddy can hold hair care products, soap, face

care products, loofah sponges, pumice stones, and

much more. After a shower, the caddy can be

stowed away on a shelf in the bathroom or linen

closet nearby.

455.Label the shelves of the bathroom

closet and the drawers. This makes

it easy to find what you are looking for and you

can easily put things where they belong. Plus, it is

simple to see what you are out of when making a

shopping list.

B O N U S T I P :

If you don’t like the look of a label on the outside

of a drawer, place the label on the edge of the

drawer so it only shows when you pull it out.

Bathrooms

173

456.Store spare towels in the bathroom.

Short on space? Here are some

creative storage options. Roll the towels so you can

fit more on the shelf. Store rolled towels in a wallmounted towel rack or a wine rack. You can also

purchase a towel stand, which fits about ten folded

towels, or stand rolled towels on end in a basket.

457.If you need a step stool for a child

consider leaving it out. There is no

sense putting it away if it is used often.

458.If you own a pedestal sink, you can

create extra storage by skirting the

sink with a coordinating fabric. A perfect way to

disguise your storage space.

459.If you have a traditional vanity then

some of the underneath storage is

lost to the pipes. To maximize the space, use a slat

shelf that adjusts to fit around your pipes.

460.Because the space under a sink is

usually dark and deep, you might

consider installing a slide out shelf or basket,

which are inexpensive and easy to install.

174

1000 BEST QUICK AND EASY ORGANIZING SECRETS

461.To increase the amount of storage

space in the bathroom you can hang

wall shelves and organizers or put in an over-thetoilet shelving unit. This would be the ideal place to

store spare toilet paper, feminine hygiene products,

first aid kits, cleaning supplies, and more.

462.A convenient way to keep bottles of

things like mouthwash handy is to

fill smaller bottles that are more decorative and

keep them on the vanity. Then keep the oversized

bottles in a nearby closet for refilling.

463.Adecorative way to store spare rolls

of toilet paper is to place them in a

basket with a few rolled up towels. An alternative

is to use a toilet paper stand.

464.Sit a garbage can in the bathroom,

place spare liners in the bottom, line

the can, and remove the lid. Not having a lid on it

makes it much more user friendly and there is

less to clean since there is no lid to get dirty.

465.A small magazine rack or a reading

rack hung from the toilet tank is a

great way to store reading material out of the way.

Bathrooms

175

466.If you prefer not to carry caddies in

and out of the bathroom, hang an

over-the-door rack and designate one basket per

person to fill with all their items.

467.If you have children,create a separate

container with children’s Band-Aids

so you don’t end up with a cartoon character BandAid on at work.

468.Stick a few utility hooks on the back of

the bathroom door at varying heights.

Then hang bathrobes and wet towels on them

when not in use. Command hooks by 3M are a great

choice. They are inexpensive, repositionable, and do

not mar surfaces.

469.Put little gift or freebie bath products

for guests in a basket on top of the

toilet tank or in a gift bag on their pillow.
T O S S

No-brainer toss list: Expired medications, old

toothbrushes, mildewed tub toys, outdated

reading material, old product samples, makeup in

colors you don’t wear, and bottles with too little

left in them to save.

176

1000 BEST QUICK AND EASY ORGANIZING SECRETS
J U N K R O O M

This is the room where you put things when you

don’t know where else they should go. So you put

them there “just for now” and before you know it

the entire room is filled with “junk.” You know the

room—the one where you open the door, toss

something else in, pull the door shut quickly, and

run away. But you may have dreams of using the

space as a guest bedroom, an office, a craft room,

or some other functional room. Instead, it is

wasted space and a place that may cause you

embarrassment or stress. The best way to conquer

this room is to start small. It is virtually impossible

to clear the entire room at once, so set your timer

for eighteen minutes, and go in. Focus on one area;

it might be the spot when you first walk in or the

space with the least amount of stuff. As the timer

ticks down follow the three steps: first sorting like

with like, that is the part that takes the longest.

Once you can see what you have you can put away

what you use and love, giving the items you no

longer want to a local charity. After that maintain

your newly unearthed room by promising yourself

not to place anything there if it does not belong.

Bathrooms

177

21.

Laundry and

Utility Rooms

470.To keep all your laundry stuff organized and out of sight, especially in a

small area, use an armoire. Place a laundry sorter

in the lower section where dirty laundry can be

tossed. Detergents and bleach can be stored on

the shelf and a basket can hold all the stain

removers. On the inside of the doors, you can

hang a towel bar for rags, a lint roller, and a

sewing kit for mending. You can also stick up a

stain removal chart and directions on how to run

the washer and dryer. The best part is that you

can use the slide out shelf as your folding space

and ironing board as long as you cover it with a

heat resistant material first.

471.Laundry butlers are organizers

specially made to fit between the

washing machine and dryer—no more clothes

falling between the two machines.

472.Keep ironing boards out of site by

opting for the hanging version. The

ironing board will hang by hooks over the door.

You can either fold it down for use or just store it

there and take it down when you need it. Some

versions also hold the iron itself.

473.Keep a stash of hangers near the

dryer to make it easy to hang up

clothing as the items come out of the dryer.

474.Hang brooms and mops from a

broom handle holder where each

handle pops into a spring-loaded spot.

475.Keep a cleaning caddy handy for

quick cleanups. For example, a drip

of detergent is much easier to clean up before it

dries.

180

1000 BEST QUICK AND EASY ORGANIZING SECRETS

476.Use a folding table if you lack a

space to fold laundry, or if the space

originally meant for folding laundry is now overflowing with other stuff. A table with fold down

sides will take up less space. Plus, if you fold the

sides down when you are done it cannot be a

catchall for other stuff.

477.Gain more time by folding less.

Reconsider what you spend your

time folding. Do undergarments really need to

have perfect creases in them? Can you roll the

towels instead of folding them?

478.If you currently have a backlog of

laundry, consider dropping it off at a

wash by the pound laundromat so they can do a

few loads to get you caught up.

B O N U S T I P :

This also works well when you return from a

vacation to keep you from becoming backlogged.

479.An old toothbrush is a perfect tool for

scrubbing out laundry stains. Keep a

few handy in your stain kit. Also in your stain kit

keep baby wipes, which get out an amazing

number of stains, hairspray for ink marks, and

other stain-treating products. Posting a stain guide

nearby is helpful for easy reference.

Laundry and Utility Rooms

181

480.Keep a dishpan nearby so you can

soak items that need it. This is

especially helpful when you have limited time but

want to keep a stained item wet so the stain does

not set.

481.Keep a container nearby to collect lose

money and other items that come out

of pockets before the clothing is laundered.

482.Help others pitch in: post easy to

follow directions by the washer and

dryer so everyone in the house can run a load of

laundry.

483.A laundry sorter is a perfect way to

take one step out of the laundry

process. Instead of having everyone lump their

dirty clothes in one basket or hamper, have them

sort them. Place a laundry sorter near where

clothing is taken off, or in the laundry room.

When clothes are placed there to be washed they

can go into one of three bins: whites, lights, and

darks. Each section holds up to two loads of

laundry so there is plenty of room for all the

clothes, and then you don’t have to spend any

time sorting...

182

1000 BEST QUICK AND EASY ORGANIZING SECRETS

484.Make a new family rule: in our

home, laundry can only be placed in

the hamper if it is turned right side out, zippers

are zipped, buttons are buttoned, and the pockets

are empty.

485.Keep a cup in the powder detergent

for easy measuring.

B O N U S T I P :

If you shop at warehouse stores and have an oversized container of detergent then spend a few

minutes and make small packets of it for

individual washes. Pour liquid detergent into old

plastic containers or powdered detergent into

Ziploc bags. This is also helpful if other family

members are pitching in to help with the

laundry—no measuring required.

486.Keepone unmatched sockcontainer.

Make it a game to go through the

mismatches. Set a timer and see how many

matches you can make before it goes off. Or make

it a matching game with children. One final way is

to delegate it out as one of the household chores

up for grabs.

Laundry and Utility Rooms

183

487.Prevent the unmatched socks from

piling up by keeping them paired

together through the wash. You can toss mated

socks into a mesh lingerie bag, and then you know

the mates are together. Another option is a

product called the sock pro. They are small plastic

disks; you simply slip one pair through the disk

and then launder as usual. One other option is to

use a laundry marker to place colored dots on the

bottoms of socks. Use one color marker for each

person in the house, then the matching will be

narrowed down. Lastly, if you just wear all-of-akind socks they will all match each other.

488.Keep a small pile of the items in

need of repair. The pile is best kept

in a portable container. That way you can carry it

to another room when you make time to do the

mending, like while watching a movie. In your

mending basket, you can also stock a small

sewing kit so you’ll have everything you need on

hand.

B O N U S T I P :

Also store a mini can of hairspray in your kit, a little

on the end of a piece of thread makes threading a

needle a breeze and keeping a magnet in the kit

makes it easy to attract and store pins and needles.

184

1000 BEST QUICK AND EASY ORGANIZING SECRETS

489.If you are starting out with a large

pile of mending you can catch up

quickly by sending it out to a tailor. That way

you’ll be starting from scratch. But before you

spend any time or money on the mending ask

yourself, “If it has sat here this long do I really

need it?”

490.Short on space for a drying rack? Try

one that attaches to the wall or

hangs on the back of the door and pulls out for

use.

491.Set a timer to ring as a reminder

when the washer or dryer is finished.

It keeps you on track and stops clothes from

wrinkling in the dryer.

492.Be sureto haveawastebasket handy

in the laundry room.

493.Make the laundry room a fun place

to spend time. Play music, paint it a

bright color, or add fun artwork and photographs

to the walls.

Laundry and Utility Rooms

185

494.Set guidelines for what is actually

dirty. How long are towels, sheets,

and clothing used before they are considered

dirty? Make it a household rule that the way to get

clothing ironed is not to put it back into the laundry hamper to be rewashed. Instead, use the iron

or hang it in a steamy shower. And if clean clothing gets mixed with dirty laundry because clean

clothing was left in the laundry basket instead of

being put away, it does not mean you can simply

put it all back in the wash to be rewashed. Try to

separate it out and keep clean clothes out of the

laundry basket.

495.Be sure to wash lint givers such as

throw rugs and chenille sweaters

separate from lint takers like black pants, fleece,

and velour.

496.You can attachanet to the inside of

the dryer door to hold items such as

sneakers while they are drying.
T O S S

No-brainer toss list: Empty detergent bottles,

expired stain sticks, nests of hangers, unknown

items that came out of pockets a long time ago.

186

1000 BEST QUICK AND EASY ORGANIZING SECRETS

22.

Workshop and

Tool Area

497.Hanging an over-the-door shoe

cubby on the door or the wall offers

a bunch of storage for tools and other supplies.

498.Remember to keep like items with

like. Store all project scraps in one

place, all the tools in another, and so on.

499.Hang old kitchen cabinets for tons of

extra storage. If you don’t have old

cabinets of your own to hang, find someone who

is remodeling their kitchen or take a look around

during cleanup week.

500.Be sure you have a large garbage can

nearby and leave the lid off for easy

access.

501.Rent rarely used or expensive pieces

of equipment such as a snowblowers

or extension ladders instead of buying them. If you

prefer to own the item instead of renting it then

see whom else you know who might want the

same machine. Then you can pool your money,

buy one, and take turns storing it.

502.Tools can be tossed in a milk crate or

a bucket for storage.

503.Use a piece of scrap wood to store

screwdrivers and other similar tools.

Simply drill holes in a variety of diameters in the

wood and mount it to the wall. Then slip the tool

in the hole for easy storage.

504.If you need to storesand,kitty litter,

or salt for melting snow in the

winter months, place open bags in milk crates so

they remain upright and do not tip, spilling the

contents. An alternative is to use a funnel and

pour some into a few empty milk containers, be

sure to label them clearly. Storing it this way will

make it easy to pour the salt or sand as needed.

188

1000 BEST QUICK AND EASY ORGANIZING SECRETS

505.A spice rack can be a good place to

store screws and nails. Place only

one kind per bottle and then place the bottles in

the rack.

506.Another way to store nails and other

little items is to use jars. Nail the lid

of the jar to a beam above the workstation and

then screw the jar on and off as needed.

507.Keep small miscellaneous items

accessible by hanging a magnetic

strip near the workstation. Then use magnetic

jars with clear lids to store the items in. Then they

will be at your fingertips.

508.Tackle boxes can be the perfect

solution for where to store small

odds and ends such as nuts, bolts, and screws.

509.Mount a magnetized sheet of metal

to the wall. There you can store drill

bits, nails, and other magnetized items.

510.Toss all broken items.Keep a running

list of items to replace.

Workshop and Tool Area

189

511.To keep projects from ending up on

the back burner, schedule time for

them on the calendar. If it is a large project then

break it up into smaller tasks to keep the

momentum going. If you are not ready to place the

project on the calendar then let the supplies for the

project go to someone who is ready right now to do

the project.

512.Using a slat wall or a pegboard is a

great way to keep things up and off

the workspace. Slat walls allow you to slip specially

designed organizers to hold items. Pegboards also

work well and work best when you outline the item

that belongs there, so you can replace it easily.

513.An old chest of drawers works well

as a storage unit. And if you are

going to place a storage cabinet in the space

consider getting one that is thirty-two to thirtysix inches tall, that way it will double as a work

surface. If the piece is not that tall then prop it up

on cinder blocks or wood to reach the desired

height.

514.Hang a fireextinguisher bythe door in

the work area. Be sure to notify your

insurance company—many will offer a discount on

premiums for this safety measure.

190

1000 BEST QUICK AND EASY ORGANIZING SECRETS

515.Use a three-ring binder filled with

sheet protectors to store warranties

and manuals for the machines and equipment.

You can even keep order forms for replacement

parts and part numbers in the binder. Label it

“workshop” and stand it on a shelf for easy

access.

516.Afunnel nailed to the wall can work

for holding cords and wires. Place

them in, pull one end through the funnel and

then they won’t tangle.

517.Keep spare parts and extras organized—like spare screws for a bookshelf and doorknobs—by placing each in a Ziploc

bag. Be sure to label the bag and if there is an

instruction manual or assembly directions place it

in the bag as well.
T O S S

No-brainer toss list: Rusted equipment, nails and

screws you’ll never need, and bits of wood you

won’t use.

Workshop and Tool Area

191

23.

Gardening Center

518.Lack space for all your garden

supplies? Use an armoire. With

drawers on the bottom half you can tuck all sorts

of goodies inside. In the upper cabinet portion,

screw a pegboard against the back wall to hang

all your tools and a roll of paper towels. Shelves

work well to store pots and other supplies. You

can hang even more tools on the inside of the

cabinet doors. Line the shelves and work surface

with a washable contact paper for easy clean up.

519.Organize your tools by task—plant,

weed, water, and reap. Remember

the rule to keep like with like.

520.Install a pegboard on one or more

walls of the garage. Then you can

hang your tools for easy reach.

521.A slat wall can also be installed on a

wall. Baskets and containers designed

specifically for gardening items slip into the slats on

the wall.

522.If your water hose does not have a

wheel to wrap it up with then

consider buying one. These allow you to wind up

the hose and store it tangle-free.

523.Flat hoses are a good option because

they are easy to store. The down side

is that you have to unroll the entire hose for it to

work; you cannot just turn it on for a quick

watering.

524.Paint the handles of your tools a

bright color so you don’t lose them

in the grass.

525.An old golf bag or a large garbage

can on wheels make a perfect home

for rakes and other taller tools.

194

1000 BEST QUICK AND EASY ORGANIZING SECRETS

526.Accessories like stakes, wire, and

fencing can be kept in a bucket. That

way you can easily see what you have and you

will be less likely to rebuy something you already

own.

527.Garden decorations are only useful

if you can find the ones you have

when you want to use them. Keep them easy to

see by storing them in clear containers that you

label.

528.Store seed packets by category—

fruit, vegetables, perennials, annuals,

and so on. Slip each category into a clear plastic

bin and label it clearly. Remember that they

typically have expiration dates on them, so store

only what you truly intend to use.

529.Buckets and tote bags are a great

way to store tools, hats, gloves,

shoes, knee protectors, and other gardening

accessories. They make it easy to carry them out

to the garden.

530.Keep deer from eating your plants

by hanging CDs or foil pie plates

around the garden. The reflection startles them

and keeps them from coming close enough to

make a meal of your garden.

Gardening Center

195

531.A top loading dispenser works well

for potting soil. It fills from the top

and has a small door towards the bottom that

opens so you can dispense as much or as little as

you would like.

532.Nest pots inside one another and

stack trays by size. Be realistic and

keep only the best pots in a few sizes that you

may truly need.

533.Place water level detectors in the pots

of your indoor plants. They change

color to indicate when you need to add water.

534.A rolling cart filled with potting

supplies works well as a movable

workstation. You can roll the cart out when you

want to work and put it back when you are done.

535.For a fixed workstation, you might

consider a wood board with a hole

towards one side. Then once you are done

working you can push the dirt and waste to the

hole and have it dump into a waste container

below for easy clean up.

196

1000 BEST QUICK AND EASY ORGANIZING SECRETS
T O S S

No brainer toss list: Seed packets for flowers or

vegetables you do not grow or that are past their

expiration date, outdated fertilizer, old watering

cans, broken or rusted tools, gardening gloves

without a mate, and hoses that have holes.

Gardening Center

197

24.

Craft Area

536.No craft room? No problem. Use an

armoire. A slide out shelf will make

a perfect work surface. You can screw hooks into

the inside of the doors and hang scissors. Put in a

lamp for task lighting. You can even set your

sewing machine on the shelf. A garbage can and

storage shelves round out the space.

537.Sliding spools of ribbon onto a dowel

or thin curtain rod hung near the

craft table allows you to use what you need easily.

B O N U S T I P :

This also works well for gift wrapping ribbons.

538.An alternative to using the rod for

ribbons is to place each ribbon in a

funnel and pull the end through the bottom of the

funnel to avoid tangling.

539.Purchase magazine holders from an

office supply store to keep books,

instructions, and patterns organized. Keep only

what you will actually use and label them for easy

reference. Craft and hobby magazines can also be

easily organized using the magazine holders.

Label the outside of the holder and slip in the

editions you want to save.

540.Tackle boxes work well for sorting

and storing little items like beads,

gemstones, and embellishments.

541.Wine racks work well for storing

rolls of fabric. You can easily see

what you have and it is a snap to get to.

542.Another way to store fabric is by

hanging it over hangers in a closet

or on a pants trolley.

200

1000 BEST QUICK AND EASY ORGANIZING SECRETS

543.Before storing fabrics in a box,attach

a fabric swatch to the outside so you

can easily see what is inside without opening the

box each time.

544.Tall cans,like the tall thin ones used

for some potato chip containers

hold paintbrushes (brush side up) and some of the

other taller crafting tools.

B O N U S T I P :

If you have a lot of one kind, try a few containers

labeled for each category.

545.If your craft area is short on space,

try storing the craft books on a bookshelf in another room.

B O N U S T I P :

If you have a friend or family member who often

buys the same craft books you do, buy one, and

share it. Or borrow them from the library.

546.Agreat wayto collect all the ideas of

things you might like to do in the

future is to use an accordion folder. Label each tab

with a category and you can slip the idea into its

section for easy reference in the future.

Craft Area

201

547.Organizing all the undone projects

starts with a realistic look at them. If

you haven’t finished them yet, are you really

going to? It is ok if you choose not to; you can

simply pass them along to someone who will. For

all the undone ones you truly do plan to complete,

place them in a container, label it clearly, and

store them away. Then before you shop for

another project, look through the ones you

already own.

B O N U S T I P :

Host a project swap party with friends, family, and

neighbors. Have everyone bring the projects they

are willing to give up, even if they are already

started, and everyone can pick new projects.

548.A rolling cart works well to house

project tools. The cart can be rolled

to where you are working and then rolled away

when not in use.

549.To ensure that you have time to

actually work on your hobby you

must schedule that time on your calendar. There

will never be spare time during the week to work

on a project; you must make the time.

202

1000 BEST QUICK AND EASY ORGANIZING SECRETS

550.To keep commonly used items,

especially small ones, at your fingertips, hang a square of metal sheeting near your

work area. Then place the items in magnetic jars

that simply stick to the wall. Many come with

clear tops so you can see what is inside at a

glance. If not, glue one of the items on the outside

of the lid so you can easily tell what is inside.

551.Spice racks are a perfect solution for

glitter. Pour the glitter into the spice

container and it will easily shake out the top. No

more annoying spills.

552.Loose scraps of material and little

miscellaneous items need a home

too. Group the bits into categories and contain

them together. Be sure to label the drawer or bin

you put them into.

553.Use color-coded labels or colorcoded box lids to keep different

types of items for different projects. Get clear

plastic boxes with different color lids; use the red

for sewing, green for knitting, and so on. With the

clear view, you’ll be able to quickly see what’s

inside.

Craft Area

203

554.Dried flowers are best stored in

holes drilled through a shelf or in

tall cones nailed to the wall.

555.Oversized scrapbook paper can be

sorted into twelve-by-twelve inch,

plastic stacking trays. Other sizes fit in the standard

stacking office trays. Literature sorters, sometimes

called mail slots, are another option.

556.Utilize your wall space; put up

shelving and label the shelves with

the names of the different types of project

materials you have. This makes it easier to put

items away and you can easily tell what you are

out of. Baskets also fit well on most shelving and

they can keep items handy. In utilizing your wall

space, there are organizers that you can purchase

too; some are even made to house specialty craft

items.

557.You can also install a pegboard and

hang your tools on it for easy access.

You might also trace around the tool, so when it is

not in its place you will know it is missing.

558.A thread rack will keep your thread

organized and easy to see and reach.

204

1000 BEST QUICK AND EASY ORGANIZING SECRETS

559.A corkboard at eye level to pin

instructions or patterns makes reading them easy.

560.Skeins of yarn are best stored in

small bins by color and texture. For

example, “baby colors,” “holiday,” “black and

white,” and “odds and ends” of yarn.

561.If you are in the middle of a craft

project such as knitting, you can

place everything you need in a tote bag and carry

it with you.
T O S S

No-brainer toss list: Paint and glue bottles with so

little in them that they are not worth saving,

instructions for projects you no longer own,

books for projects you will never do, any broken

tools, brushes that have lost bristles, anything

that does not work well.

Craft Area

205

25.

Photographs

562.If you are like most people,you have

a backlog of photos to sort and place

in albums. The simplest thing to do is to start a

new system today for all future photos and work

on the backlog in small amounts. If you wait until

you sort the backlog to do recent photos you will

never catch up.

563.A great photo system for traditional

prints is to choose decorative photo

boxes, and label them by category or chronologically. Then as new rolls of film are developed,

place the photos in the their proper box. These

boxes are so decorative that you can leave them

sitting out on a bookshelf.

564.To catch up on the backlog of photos,

grab a handful at a time, maybe

while watching a movie or chatting on the phone.

Sort the handful into the prelabeled boxes and

then do another handful the next day.

565.Currently on the market is a photo

organizer that will hold over two

thousand photos in an acid free, light resistant

box. Write-on/wipe-off index tabs allow you to

sort the photos at your leisure.

566.As you sort the photos, keep

envelopes handy; you’re bound to

come across duplicates which you can place

directly in the envelope and mail out to family

and friends. Even if you do know their address off

the top of your head, write their name on the

envelope and fill in the rest later.

567.Give yourself permission not to

scrapbook all your photos, as this

would be more than a full-time job itself. Instead,

if you have the desire to scrapbook, make the time

and create smaller specially themed albums such

as a trip to Disneyland or a good friend’s wedding.

208

1000 BEST QUICK AND EASY ORGANIZING SECRETS

568.Once you have your photos in order

avoid the backlog from happening

again. Get in the habit of handling the photos the

minute they come back from the developer. Also,

be more selective when you’re taking photos;

rethink your decision to get doubles; don’t let

your undeveloped rolls of film pile up; and try

mail-order processing.

569.And what about negatives? Keep the

negatives to the most special photos

only. Store them separate from the albums so that

if anything ever destroys the albums, you’ll be

able to reproduce the photos. However, for the

everyday shots it is easier to make a copy of the

photo itself.

570.If storing negatives separately is too

much trouble, you can also store

them in an envelope you adhere to the inside of

the photo album’s back cover.

571.If you havegone digital then you may

have a backlog of photos in the

camera or on your computer desktop. Just like

traditional photos, digital photos need to be

categorized. After every use download the photos,

keeping only the best of the best and place them

into a folder with an easy reference name. “Picture

234293u3” is less helpful than “Thanksgiving 05 at

Kristy’s House.”

Photographs

209

572.Photo organizing does not need to

be a chore. Host a photo party. Invite

friends, family, and neighbors, and ask them to

bring a bag of photos and an album or photo box.

Then you can spend the time sharing memories

while you each fill your own albums or boxes.
T O S S

No-brainer toss list: Toss any photo if you can’t

recognize the people in it, it is of the floor or

ceiling, it is blurry, it is an unflattering shot, or if you

have many that look similar. In addition, separate

out all the duplicates to pass along to others.

210

1000 BEST QUICK AND EASY ORGANIZING SECRETS

26.

Car

573.Try this new house rule—in our

family, no one eats in the car. It keeps

a lot of the mess out of the car and forces you to sit

and have meals instead of gulping as you drive.

574.Maintain the maintenance record.

Toss a small spiral notebook into your

glove compartment, and every time your car is

serviced jot down the date and a quick note. You

can leave the notebook in an envelope where you

can place the maintenance receipts and warranties.

575.Get in the habit of filling the gas

tank when it is half empty.

576.Tuck a few menus from your favorite

restaurants in the glove compartment

so that on a busy night you can call in an order for

pick up or delivery.

577.Keep a folder with commonly used

addresses, directions, and maps.

578.Keep a list of the hours of operation

for the stores and places you go to

most often.

579.Keep a clipboard in the car, with a

pen attached to it and some sheets

of notepaper. This way no time will be wasted; if

you are waiting to pick someone up and they are

late, you’ll have paper to write down a shopping

list or anything else.

580.Keep a list of commonly dialed

numbers in the car. You can tape

them to the back of the clipboard.

B O N U S T I P :

Be sure to have a list of numbers needed in a

emergency. That way if you get a flat tire on the

way to pick up your child, you can call someone

else to fill in for you.

212

1000 BEST QUICK AND EASY ORGANIZING SECRETS

581.Make it a habit to check the car’s

lights and wiper blades every time

you adjust the clocks for daylight savings time.

B O N U S T I P :

When you replace one blown out light bulb

replace the other one as well. If they were

installed around the same time, they’ve gotten

about the same amount of use and the other one

will blow soon.

582.Keep a gift bag,a few pieces of tissue

paper, and a generic greeting card in

the car. This way you can wrap a gift or write out

a card on short notice.

583.Special car toys just for travel time

work well to occupy the children.

584.CDs, DVDs, CD players,and all their

cords, fit nicely into a back of the

seat organizer. It simply hangs off the headrest

and offers a bunch of pockets in a variety of sizes,

sure to fit all the items. Back of the seat organizers

are great to organize other items as well.

585.Old prescription bottles are a perfect

size to hold coins for tolls and parking

meters.

Car

213

586.Try this new household rule—in our

family, no one leaves anything in the

car that does not belong there.

587.Leave some items you use all the

time in the car. If dance lessons are

a weekly event, you can leave the dance bag in the

car.

588.If you want you can leave coupons

and gift certificates in the car. That

way you’ll be sure to have them when you are at

the store.

589.The underutilized glove box: Instead

of stashing a car manual you use only

once in awhile in it, place the manual in the trunk

and utilize the space for more commonly needed

items such as tissues, aspirin, deodorant, car

registration and insurance card, breath freshener,

pens and paper, cologne, a small flashlight, drinking

straws, hand wipes, bank withdrawal/deposit slips,

tire pressure gauge, small snacks, disposable

camera (so in the event of an accident you can

record damage and the position of the cars), and

take out menus.

590.Keep paper towels, maps, and a

small trashcan inside the car. Velcro

strips will keep them from sliding around.

214

1000 BEST QUICK AND EASY ORGANIZING SECRETS

591.Inside the trunk, keep a supply of

fresh water (change often), inflate-atire spray (caution: using the product renders the

tire unusable—tire stores can not patch even a nail

hole if this product is in the tire due to its

flammable nature),

extra paper towels,

a

paintbrush (to use after a trip to the beach to easily

brush sand off your feet), towels for the beach or

gym, large durable snacks, an emergency kit

(including items like jumper cables, a large

flashlight, a large “help” sign, flares, a first aid kit),

comfortable change of clothes (old sneakers,

socks, sweats, etc.) You can change from a nice suit

to sweatpants to check under the hood. Or you

could switch from high heels to sneakers so you

can walk more easily for assistance.

592.If your child does eat in the car,

place a towel under the child’s car

seat for easy clean up. It will catch all the crumbs

and spills.

593.Cargo bins areasimple wayto keep

things from rolling around in your

trunk. You can place bags in them as well as store

items like your car manual and supplies. They

come in two versions, “pop-up” and “strap-in.”

Car

215
T O S S

No-brainer toss list: Empty wrappers, old receipts,

leftover snacks that need to be tossed, pens that

do not work, loose change sitting around, and

used napkins.

216

1000 BEST QUICK AND EASY ORGANIZING SECRETS

Part Eight:

Applying the Tips to

Paper, the Office, and

the Computer

Do you ever wonder if you are the only person in

the world who has to move piles of paper off a

surface to work or eat? Or if you are the only one

who has lost an important paper in a stack of

important papers? Do you ever think you might be

keeping too much, but then wonder what you

could get rid of? If you’ve ever cut out an article

from the newspaper, clipped out a hairstyle you

might like to try, or jotted down a website to check

out, and then promptly lost it, don’t despair, there

is hope.

Our lives are filled with so much paper, I’d like

to find the person who promised me a paperless

society and give him or her a talking to. Paperless,

ha! Besides all the paper you already have, more

comes in the mail every day. It’s enough to make

you want to take down your mailbox or tape the

mail slot shut.

Paper is by far the number one complaint

when it comes to clutter. The good news (yes,

there is good news) is that I have a no fail solution

for all your paper. Are you a bit skeptical? I

promise you that this solution works, even if you

are one of those people who wants to have all

your papers out so you don’t forget about something. Because you know the old adage—out of

sight out of mind. Well, not in this case. Ready?

Let’s get started before today’s mail is delivered

and even more paper comes into your life.

Here’s a fair warning before we enter the paper

zone: 97 percent of what is filed is never

referenced again. That means aside from what

you use and what you are required to keep for tax

purposes, you need to be very discerning about

what papers you spend your time organizing.

Remember it is easier to call a utility company

and request a year to date statement if you want

to know your usage instead of locating all the

stubs and calculating it yourself.

218

1000 BEST QUICK AND EASY ORGANIZING SECRETS

27.

No Fail

Paper Solution

This is a foolproof system for dealing with all the

pending papers in your life. This is the exact one

I’ve used for years, and the one I set my clients up

with. This is the real McCoy. Don’t be fooled by

imitations. Here is how to organize your papers

the Jamie Novak way.

This system is good for all the pending papers

in your life. You know, the ones that sit in piles on

your tables and countertops waiting for you to do

something with them. Or the ones you are leaving

out so you do not forget about them. The trick is

to keep them accessible without having them

scattered every which way from Tuesday. You are

going to do this by using a desktop file box. Keep

this desktop box someplace easy to reach like on

the kitchen countertop since you want to have the

papers on hand.

This desktop box has no lid, but has sides and

is about twelve inches deep, large enough to

accommodate about twenty-five letter-size hanging folders. The boxes come in a wide variety of

styles and colors and are available at office stores

and most home goods stores, usually for under

twenty dollars. See the reference section for a list

of stores where you can purchase these boxes.

You’ll want to find one that blends with your

décor since it will be sitting out.

Here’s what you’re going to need to whip your

paper piles into shape:

• A desktop file box

• Set of hanging folders (any color)

• Pad of 2” x 2” sticky notes

• Pen

• Calendar

Here are the steps for dealing with any backlog

of papers that may be sitting around:

1. Set your kitchen timer for eighteen minutes

and jump in. No, you will not finish in eighteen

minutes, but you’ll make a serious dent.

2. Gather up a good-sized handful of pending

paperwork from the countertops and tables.

Do not pick them all up since you want to be

able to start and finish in the small block of

time. If you start with a huge pile, then you’ll

have to leave it undone, which leaves a bigger

mess in your wake.

3. Sit down and separate it into piles of like

papers, for example: all the bills, all the items

to read, photos, coupons, receipts, and so on.

220

1000 BEST QUICK AND EASY ORGANIZING SECRETS

4. As you sort into piles, toss the no-brainer stuff

like expired coupons. But do not get caught in

decision making about the papers. This is not

the time to decide to keep it or toss it. It is also

not the time to think about if you do or do not

want to go to the party you’ve been invited to.

Instead, toss the invitation in the invitations

pile and move on. It is also not the time to flip

through catalogs or read magazines.

5. Once you have the large pile sorted into

smaller piles with specific categories, you

are almost done.

6. Next, grab a hanging folder and put all of one

pile in the file.

7. Use a sticky note to label the file. Do this by

sticking the sticky part of the note to the file

and leave the rest sticking up as the label.

There are no perfect label names, just write

something that will help you remember

what is inside. “Important,” “pending,” “this

week,” and “urgent” are not the best choices,

since so many of the papers potentially fall

in those categories. Instead, use names like,

“sports schedules,” “social invitations,”

“scouts,” and so on. A more complete list of

options is below.

8. The final step in the process is to note anything that needs your attention on the

calendar. Since you are not going to want to

have to sift through each file every day to see

what needs your attention, you’ll want to be

prompted. So, let’s say you need to sign your

child up for swim lessons by the twentieth of

the month. On the calendar write in a box

No Fail Paper Solution

221

about a week earlier “swim sign up—paper in

swim folder.” When you look at your calendar

that day you’ll be reminded not only to sign

up, but where the paper is. And since it will

be about a week before the deadline, there

will not be a last-minute rush.

9. During your next eighteen-minute block of

time, go through another handful. Continue

this process at least weekly until the backlog

is gone and don’t forget to maintain the box

by dealing with incoming mail on a daily

basis.

Here is an example of how a paper might flow

through your new system.

The mail comes in today and you receive a

community school brochure that you’d like to flip

through. You may or may not register for a class;

you need to read the brochure first. Open the

brochure to the registration page to see what the

date is to register by. Go to your calendar and write

in a note about a week before the deadline to

remind yourself to read the brochure and that it

will be in the community school folder. Then, take

a sticky note and write “community school” on it.

Put the label in the file, put the brochure inside,

and tuck it away. When the date rolls around you

will see the note on the calendar reminding you

that you need to read the brochure. At that point,

carry the brochure with you so you can glance at it

in your spare time. If nothing catches your eye

then toss the brochure. If you see something you

want to register for, either fill out the form and

222

1000 BEST QUICK AND EASY ORGANIZING SECRETS

send the check in, or put it in the bill file to be paid

in your next bill paying session. Write the date of

the class on the calendar. Then, place the brochure

back in the community school file, since you’ll

want to have it on hand to refer to the day of the

class so you have all the pertinent information.

Done!

These files live here a short time. The summer

camp file stays only until you register for summer

camp or camp is ended. But no longer. Other files,

like bill and receipts stay but the contents only

stay a little while. That is why you use the sticky

notes instead of the plastic tabs. Since the file is

temporary, there is no sense in wasting time

making a file tab, although for the files that are

long term categories, like “bills” and “receipts,”

you may choose to use the tabs, since the sticky

notes will eventually fall off.

Here are some examples of what belongs in

which basic folder:

• Household: warranties and instruction

manuals

• To Read: magazine articles, newsletters

• Receipts: receipts

• Recipes: recipes

• Travel: brochures, other ideas

• Entertainment: tickets to events and newspaper clippings of upcoming ideas

• Bills: bills to be paid

• To File: select papers that will be moved to a

permanent file

• Taxes: items needed for upcoming tax filing

No Fail Paper Solution

223

• Contacts: business cards and scraps of paper

with names and numbers

• Photos: to be put into an album

• Family Meeting: topics to be discussed

• Schedules: sports schedules, recycling calendars, event calendars

• Health: kids medical records, prescriptions,

physician referrals

• Directions: either printed from the Internet

or written down

• Social Engagements: party invitations, directions to the events

• Restaurants: restaurants you want to try and

reviews

• Coupons: coupons and gift certificates

• Grocery Shopping: sales flyers, shopping list,

food store coupons

• Discussion: things to ask your spouse about

• Day Trips: brochures and ideas of day trips to

take

• Books to Read: lists of books you’d like to read

one day and book reviews

• Movies to See: a list of movies you’d like to

see and reviews of them

• Gifts: ideas of gifts to buy for others or a wish

list for yourself, pictures clipped from catalogs stapled to the order information

• Instructions: clippings of a craft pattern, decorating a cake, or other directions

• Take-Out Menus: menus for the local restaurants and corresponding coupons

• Banking: deposit and withdrawal receipts,

monthly statements to be reconciled

• Clippings: newspaper or magazine clippings

224

1000 BEST QUICK AND EASY ORGANIZING SECRETS

that do not fit another category but would be

good to refer to at some point

• Online: websites that have been recommended to you or that you would like to

check out one day

• Investments: brokerage house statements

• School: lunch tickets, school work in

progress, school calendar

• Spiritual: schedules of events

• Memory Box: artwork and other items to be

saved in a treasure box

• A file for each family member

Remember that your box will be personalized

since every person has different categories of

paper to deal with. You may have some or all of the

ones above and others like “hairstyle ideas,”

“places to visit,” “landscaping,” “PTA,” “Cub Scouts,”

“Bake Sale,” “Kitchen Remodel,” “Birthday Party,”

“Halloween Costumes,” “Holiday Card Writing,”

“Getting Organized,” and so on.

Lastly, this desktop file box works well for

other areas of your life. You might opt to have one

at work, or one for an organization you head, or

one for your home business, and if you travel for

work or run a scouting troop, one in the car as

well might simplify your life. Maintaining the file

box is easy; weed through it the same day(s) of the

month you pay your bills, so you are sure to keep

the files up to date and a manageable size.

And what should you do with all the papers

that belong to your spouse or someone else in the

house? Here is a no fail solution for those papers.

No Fail Paper Solution

225

Take a three-tier organizer, and designate three

categories, one per tier. An example would be, to

read, to file, and to pay. Then make an agreement

that when the “to read” tier is full you will toss out

some items. This solution alleviates the need to

continually ask that person “Do you need this?”,

“Can you move your papers off the table?”, or “Are

you done with this yet?” With a home for the

papers, an agreement, and maintenance, this

system will work.

One final paper wrangling solution is to group

the papers together in a binder system. In a thin

binder, a half inch to an inch, place a few sheet

protectors, a few three-hole punched folders, and

a three-hole punched pencil case. The folders are

used instead of a three-hole punch because it is

unrealistic to think that you will have the time to

hole punch each paper to put in the binder. Then

group all of one category in the binder—for

example maybe the take-out menus. Then instead

of fumbling through a bunch in a file you can slip

each menu into a sheet protector and read the

binder like you would a book. You could also

create a binder for a remodeling project, with the

plans and estimates in the folders, brochures in

the sheet protectors, and paint chips and fabric

swatches in the pencil case. For easy reference, be

sure to label the spine of the binder. It’s as easy as

that!

226

1000 BEST QUICK AND EASY ORGANIZING SECRETS

28.

More Paper Tips

Resolve yourself to the fact that the papers need

to be dealt with daily. The good news is you can

keep on top of the paper pile in just eight minutes

a day! Pick a time that is best for you to open and

sort the mail. Eight minutes a day is far less than

the hours it can take to go through an unwieldy

pile at the end of the week or, gulp, month.

During your eight-minute block of time, open

all the envelopes and sort the mail. A batteryoperated letter opener is fun to use and makes the

job go quicker. Because there is no exposed blade,

the chore can be delegated to a child. During the

eight minutes when you are ready to put the

papers away, be sure you have everything you

need. You’ll want to have a garbage can handy, the

shredder, your calendar, and the desktop file box.

With your pile in hand, sort the papers. You only

have three choices about what to do with each

piece of paper. You can toss it out. (Take advantage

of this option often.) You can file it away. Or you

can keep it handy to take some sort of action, like

pay the bill, RSVP to an invitation, register for a

class, and so on.

Here are some other helpful ways to deal with

the paper:

594.Stop what you can from coming in

the first place. Request an email

version of statements. Cancel catalog and

magazine subscriptions. Whenever you give out

your address, ask that your name not be used in a

mailing list or sold to a third party.

595.Paper’s golden rule: All paper

belongs standing up vertically, not

laying horizontally. Remember this and you will

never make another pile of paper again.

B O N U S T I P :

Place incoming mail into a napkin holder—this

keeps the mail from becoming a pile.

596.There are three types of files that

need to be kept. Confusing the types

will lead to losing papers in the filing system. The

first type is the active file, which is most likely

going to be kept in the kitchen, or somewhere more

centrally located than a home office. It includes all

the current topics that are being worked on.

228

1000 BEST QUICK AND EASY ORGANIZING SECRETS

597.The second type is the permanent

file. This is the two or three drawer

filing cabinet in a home office area where recently

accessed files are kept. Examples are last year’s

tax return, the automobile insurance policy,

health insurance information, and this year’s

bank statements.

B O N U S T I P :

On the file tab write how long you need to keep the

papers in the file. For example, the IRS recommends

holding on to pay stubs for three years. So on the

file tab, write the date after which you can get rid of

the file. That way you’ll always know what can be

put through the shredder when it comes time to

weed your files. See a full retention schedule on

page 417.

598.Archival filing is the third type.This

is usually placed in an out of the

way place such as the basement or attic. Many

archival files are stored in banker’s boxes instead

of filing cabinets. Files that are commonly found

here include the past six years of tax returns and

the past six years of banking statements.

B O N U S T I P :

Consider a shredding party. Finally get rid of those

piles to be shred by inviting people to participate

and charging a nominal fee that will cover the

cost of hiring a mobile shredding company. Have

the truck come and shred everyone’s piles!

More Paper Tips

229

599.Disaster proof storage. Important

and irreplaceable documents need

to be stored in a way that they are protected from

disaster. You may choose to keep these

documents in a bank deposit box or at home in a

safe or a disaster-proof box. If you choose to keep

them yourself, be sure that the container is both

fire and waterproof. Also, be sure it is large

enough to house all the important documents. A

list of recommended papers to place in disasterproof storage is located in the reference section in

the back of the book.

600.One way many charities and other

companies make a significant

amount of their money is to sell your name as

part of a mailing list to other companies. This

doesn’t mean you should stop your charitable

contributions; it just means you should ask them

to refrain from selling your personal information.

601.If you opt to request that your statements be sent via email then

consider setting up a second email address specifically for this purpose. Your personal or work

email can quickly become overloaded with statements. To avoid that, register for a free email

address and have statements sent there. Use this

email address when placing orders; this way the

confirmation information and tracking numbers

do not clog your inbox.

230

1000 BEST QUICK AND EASY ORGANIZING SECRETS

602.Do not bring any mail into the house

that you do not need. Take an extra

moment outside and flip through it. Immediately

toss all the stuff you know you do not want. It may

help to have a recycling bin near the front door.

603.If you pick up your mail at a post

box, do the same thing. Leave everything there that you do not want. Bring home only

what you want to deal with.

604.Sensitive parts of documents,such as

account numbers and other personal

information should be safely destroyed. Keep a

small box where you can toss items that need to be

destroyed. Then make time to shred. If you keep on

top of the to-be-shredded pile, it will never take

very long.

605.If the piles of sensitive documents

have gotten out of control and you

need an industrial-strength shredder to catch up,

consider hiring a shredding company. They come

to your home and shred in the truck; they typically

charge by the minute.

606.Shredding may be a task that you

can delegate to someone else. Can an

older child take it on as a chore? Can a babysitter

shred for you as part of their routine?

More Paper Tips

231

607.To make shredding easy, keep a

large, difficult-to-jam shredder in a

convenient place. If it is easier to shred the papers

as they come in the mail then place the shredder

where you open mail; it may mean keeping it in

the kitchen.

B O N U S T I P :

Keep the shredder plugged in at all times, this

makes it easier to shred and you will be more

likely to do it. Keep it behind a childproof door if

you have little children.

608.You may feel comfortable throwing

away your sensitive papers if you

just pour some bleach over them once they are in

the bag. Another option is to compost them in

your garden. Or, if you have a fireplace, you can

use the paper as kindling.

609.Whenever youfile,be sure to file for

retrieval. There are no perfect file

names. The name of the file has to make sense to

you.

610.Use broad categories when filing.

The more specific the name the less

papers will fit in the category so you will end up

with hundreds, if not thousands of files.

232

1000 BEST QUICK AND EASY ORGANIZING SECRETS

611.Use a single filing system. If you

deviate from the system, it makes it

virtually impossible to find the paper you need.

612.Make filing simple. The hanging

folder will be the broad category, and

inside will be all the file folders related to the

broad subject. Take a hanging folder and give it a

broad category such as “home.” Then grab a file

folder and write “warranties” on the tab and

across the front. Then fill the file folder with all

the warranties for household appliances. Next,

add another file folder to the hanging folder and

so on. Writing the category across the front of the

file makes the name easy to read when you can’t

see the tab.

613.Don’t feel you have to color code.It

can sometimes be more trouble than

it is worth. You might choose to use aqua colors

for your household files. But then if you run out of

aqua files you are either not going to file until you

get more or you are going to use another color in

the same category, blowing the whole system.

Instead, just file. The one exception would be if

you have two distinct categories, such as home

stuff and a home-based business. That would be a

good reason to use two colors. Keep plenty of

empty files on hand and choose common colors

so they are sure to still be in stock when you need

more.

More Paper Tips

233

614.There is a better way to file all the

files than just alphabetically. Store

files first by category such as home, financial,

children, auto, and so on. Then, within each

category, file alphabetically. If you find yourself

reaching for particular files often, then place those

in the front. No sense having to pull open a drawer

all the way to search for a file you need daily.

615.Sticky notes will become your new

best friends. Once you review a paper

and need to take an action, stick on a sticky note

with the action required. That way, the next time

you pick up the paper, you’ll know exactly what to

do, and you will not waste valuable time rereading.

616.Once you have read something and

decide to file it, simply highlight the

key word so you know where to file it. This will

save you lots of time so you don’t have to reread

the paper to try to remember if you meant to save

it, and if so, where you wanted to put it.

617.Create a file map of your filing cabinet.

That way, in the event someone else

needs to locate one of your papers in a emergency,

they can do so. To create a file map, simply make a

list of the files by file drawer; then, note where the

disaster proof box and key are kept. Store the file

map in the first file of the top drawer and tell everyone who needs to know where it is.

234

1000 BEST QUICK AND EASY ORGANIZING SECRETS

618.It’s okay to cancel the subscriptions

of the catalogs, magazines, and

newspapers you are not reading. Instead, pick up

the few you do want at the store and save your

time and money.

619.You can pass along the subscription by

calling the subscription department

and changing the address to have it delivered to

someone else. Some ideas are, a friend or a family

member, your physician’s office, a local hospital, a

day care center, or an assisted living facility.

620.Create a new household rule—when

a new catalog or magazine arrives,

toss the old one. When the newspaper arrives,

read it that day or toss it, whether or not it has

been read.

621.Read what you can online—newspapers, magazines, recipes, etc.

622.Tomake keeping up with the reading

material even easier, pull out articles

and carry them with you. Slip them into a file

labeled “to read” and bring it with you when there

is a chance you’ll have some spare time, like while

sitting in a physician’s waiting room waiting to be

called.

More Paper Tips

235

623.When you pull a file out, mark the

spot with a slip of paper; this makes

refiling a snap.

624.Try living without a tray of papers to

file. Instead, when you have a paper to

file, do it right then. You will never have an

unwieldy pile to file again. You’ll never be searching

through the pile for a paper that you need again.

And it takes less time— try it.

625.When you put a new piece of paper

into a file, place it in the front. So

whenever you open a file the newest is in front.

626.Paper can be surprisingly heavy, be

sure not to pack storage boxes of

files so full that you are then unable to move them

easily.

627.If you tend to need files or papers

while you are traveling in your car

then place a small file box in the car to keep them

organized. For example, if you are a troop leader

and need permission slips, directions, contact

lists, and more, carry it all with you in a portable

file box. Try to get a portable box with a lid so files

don’t dump out if the box tips over.

236

1000 BEST QUICK AND EASY ORGANIZING SECRETS

628.When you adjust the time on your

clock to account for daylight savings,

take a little while and weed your files.

629.Always leave space in the files to

grow. You are going to get more

paper, so leave a space for them. Otherwise, the

file will be filled to the brim and you won’t be able

to file.

630.Agood rule of thumb is that when a

file reaches one inch in thickness,

split it into two files.

631.If you are computer savvy, consider

scanning some important documents

onto your computer and tossing the paper copies.

632.Good questions to ask yourself are:

“Can I get this somewhere else?”

“Does someone else keep this?” “What’s the worst

that can happen if I toss this?” If you can get it

somewhere else or you are okay living without it,

then let it go.

More Paper Tips

237

633.Lateral filing cabinets are usually a

better option compared to the vertical

ones. A lateral drawer opens and you can see all the

files. To get a file out of the back of a vertical filing

cabinet, you need to extend the drawer fully. Plus, it

can be hard to see the files in a four-drawer cabinet

without a step stool.

634.When selecting a filing cabinet be

sure that it offers the following

options: drawers that extend fully, drawers that

slide on ball bearings, a lock if you need one, and

a track for hanging file folders.

635.Stacking trays in places by the

printer, fax, and copier work well for

papers needed often, like letterhead, envelopes,

and fax covers.

636.Atickler file maywork for you if you

tend to need certain papers on

specific days. Simply place thirty-one hanging

folders in a desktop file box or in one drawer.

Label the files one through thirty-one. Then, place

papers in the file of the day you will need them.

For example, if you have a wedding on the fifth of

the month, place the invitation and directions in

the five file. On the day of the wedding when you

check your file for the day, the information you

need will be there. The only way this system will

work is if you check the file daily.

238

1000 BEST QUICK AND EASY ORGANIZING SECRETS

637.Once you check a receipt against

your statement, you can toss it

unless you need it for tax purposes or it was a

big ticket item and you have a warranty. Toss

cash receipts immediately, unless needed for tax

purposes.

B O N U S T I P :

Not sure what receipts you do and do not need? It is

always recommended to ask your tax professional,

and there is also a list in the appendix of this book.

Ask your tax professional for a retention schedule

so you are clear about what papers you do and do

not need to hold onto.

638.If you are backlogged on files that

need to be sorted through and

weeded out, then go through one file a day until

you get them all current. You’re sure to find time

to do one a day and you’ll see progress within a

few days—a much better solution than waiting for

a block of time to get a bunch done.

More Paper Tips

239

639.Whenever you are working on a

project create a new file folder and

store all the related material in there. When you

work on the project pull out the file and when you

are done for the time being close the folder. This

will keep all the pieces together. For example, if

you are working on a billing dispute with your

medical insurance company, create a new folder.

You can keep all the notes, paperwork, and

correspondences together. Once it is resolved, you

can empty the file. Another example would be if

you were planning a party. You could keep all your

notes, guest lists, party ideas, contacts, and other

associated paperwork together.

640.Use decorative file cabinets and

bins. When you like the way it looks,

it makes it more fun to use it.

641.If you have mail to pass along to

another family member, perching it

in a napkin holder can be a creative solution.

642.You can storethe newest newspaper

on the top of the recycling pile and

get it only when you are ready to read it.

643.Do not read junk mail as you go

through your mail, simply shred it.

240

1000 BEST QUICK AND EASY ORGANIZING SECRETS

644.You can remove yourself from the

preapproved credit card solicitations

lists by calling toll free 1-888-567-8688. This service

is offered through the Federal Trade Commission

and is highly rated by Consumer Reports.

645.You can also reduce the amount of

junk mail you receive by up to 70

percent. All you need to do is send a signed letter

to the Direct Marketing Association, Mail Preference Service, P.O. Box 643, Carmel, NY 15012,

requesting your name be removed from the lists.

You will have to make a note of all the ways the

mail comes addressed to you. For example, Jane P.

Smith, Jane Smith, J. Smith, and any misspelling

such as Jone Smith and Janes Smith.

B O N U S T I P :

If there is some junk mail you do like to receive,

make a note of the items. That way if you are

taken off those lists you can easily request to get

back on those lists only.

B O N U S T I P :

For the next month clip off the mailing information

from the junk mail you receive. That way instead of

rewriting all the ways junk mail comes addressed

to you, you can simply staple the clippings to the

letter.

More Paper Tips

241

646.Stop printing emails and Internet

material. Instead, store it on the

computer for future reference. For the emails, set

up folders to cover the categories. Then move the

email into the proper folder. Some examples are:

joke of the day, “to do,” to follow up on, soccer,

from so-and-so, and recipes. And for the Internet

material, you can store the file as a favorite link to

go back to or keep the article itself. Create a folder

in your word processing software and keep the

article there.

647.There are two options for where to

store papers you’ll need in a few

months.

Examples are costume ideas for

Halloween, a recipe for Mother’s Day brunch, or a

gift idea for the holidays. You can paper clip them to

a wall calendar on the month that you will need

them. Or you can give each category a file of its own

such as, Halloween ideas, Mother’s Day plans, or

Holiday. Then store the folders in one area of a filing

cabinet. To be sure they do not disappear into the

black hole of the filing cabinet, write a note on the

calendar to remind yourself that you have the file

and where it can be located.

648.Forget about perfecting your system

and having all the files labeled using

a label maker. Most times this is a waste of time

since files can change.

242

1000 BEST QUICK AND EASY ORGANIZING SECRETS

649.Staggering the file tabs across the

files in the drawer causes you to

spend time re-staggering them whenever you add

a new file in the middle. Instead, opt to use the

left hand for files labeled A–H, the center section

for files labeled I–P, and the right hand side for

files labeled Q–Z.

650.Avoid using paper clips when you are

filing, it is easy for other unrelated

papers to attach themselves. Instead, staple

papers together.

651.Prepare a few extra empty folders

that can be used to file in the future

when you are in a rush. This avoids creating a pile

of papers to be filed.

652.Use a red pen to list a destroydate on

files. This makes purging your file

drawers a snap. Instead of having to look at every

paper in every file, you can simply scan the drawer

and pull out the ones whose dates have passed.

For example, the file of banking statements from

2001 can have a destroy date of January 2008. No

need to can the file; simply shred the entire bunch.

More Paper Tips

243

653.You will find yourself making new

files often and to make it super easy

you’ll want to have all the supplies needed on

hand. Keep your marker, sticky notes, file tabs,

and so on nearby.

654.You have two size options for size

tabs on the file folders. One third cut

and one fifth cut. This refers to the number of tabs

that will fit across a single file, either three or five.

The one third cut gives you a larger tab to write on

so you can name the file more specifically plus

you can write larger for more legibility.

655.File folder manufacturers have

recently added a user-friendly file

tab version to their file line. Look for smart tabs,

these hanging files already have the plastic tabs

attached across the width of the file, you simply

pop up the one that is located in the position you

desire.

656.Filing supplies is one area in which

you don’t want to skimp. Saving a

dollar on a box of files can cost you much more in

the long run. Less expensive files often cannot hold

as much, forcing you to use more files; plus, the

metal can bend and the paper can rip. Replacing

broken files is more time consuming than doing it

right the first time.

244

1000 BEST QUICK AND EASY ORGANIZING SECRETS

657.Box bottom files are hanging folders

that have a creased bottom allowing

you to store many more file folders inside them.

Box bottoms are not a great choice for regular

filing because unless they are full, files tip back

making the labels difficult to read. Reserve box

bottoms for only the files where you have many

folders. Or choose to make two hanging folders

for the same topic, and forgo the box bottom

option altogether.
T O S S

No-brainer toss list: Expired files, business cards for

people you do not remember, outdated letterhead

with incorrect contact information, investment

company prospectus, and supplies for office

machines you no longer own.

More Paper Tips

245

29.

In the

Home Office

658.You’re running a household, so the

first thing you need is a desk. Sorry,

but you can no longer use the dining room table to

stack papers and then push them aside when it’s

time to set the table for dinner. Be creative when

choosing a desk. It doesn’t have to be a traditional

desk. You can buy an ornate one, or if space is

tight, consider a desk that folds up or can be

rolled out of the room. Your “command center”

needs to be stocked with the following items:

paper, sticky notes, ruler, scissors, crayons, glue or

glue stick, pencils, colored pencils, pencil sharper,

stapler, staple remover, tape, calculator, Wite-Out,

and any other items you use daily.

659.An office area in some form needs to

be near where the action happens in

your home, usually the kitchen. You may have a

home office on the second floor or in the

basement, but there is no way you can run there

all the time. To make life easy you need a mini

office near the kitchen. And if you don’t have a

room to designate as the home office then one of

these mini-office solutions will work well for you.

660.Use a closet.Take out the contents of

the closet and take off the door.

Slide in a desk or install a shelf as the desktop.

You can add shelving that will give you more

storage options. You can slide in a rolling cart

under the shelf and roll it out when in use. Don’t

forget to add a light. To finish it off, hang a tension

shower curtain rod and slip on a tabbed curtain so

the office can be disguised when not in use.

661.Another option if you lack a

convenient home office is to use a

computer armoire. These pieces have doors that

open and offer lots of storage inside. Even if you

do not plan to put a computer inside it still

functions as a workspace.

248

1000 BEST QUICK AND EASY ORGANIZING SECRETS

662.If you have no space for an armoire

and cannot afford to lose a closet,

then consider a simple rolling desk. You can

wheel the desk out of sight when not in use, but

as needed you can roll it up to the kitchen or

dining room table as your workspace.

663.Another option for a small kitchen

area is to use a cabinet. Place cork

tiles on the back wall behind the shelf for a

bulletin board.

664.Asalast resort,the inside of a cabinet

door will work as a makeshift office.

Simply paint an area with chalkboard paint, or

hang a few cork tiles or a whiteboard. Then hang a

few tiered file holders that you can use to store

different categories of papers.

665.Keep your desktop clear of clutter.

Pens and notepaper can go in the

top drawer along with the stapler and other

essentials. Use the space as a workspace instead

of a storage area.

In the Home Office

249

666.To maximize your desk space and

minimize distractions, keep the inbox

off your desk. The inbox is meant for incoming

items, and they come in by the door. So place your

inbox closer to the door; that way as you walk by

you can toss something in the box.

667.If the inbox consistently becomes a

dumping ground of unfinished and

“to do” projects then consider not having an inbox

at all. Instead, deal with incoming papers as they

arrive and put them in their home immediately.

668.Get to know your prime real estate.

Keep items you use daily within

arms reach. Then work outward from there. The

items you use weekly should be stored where you

can get them without getting up from your chair.

The items you use less often can be stored where

you’d have to get up to get them.

669.Designate one area as the supply

zone. One bin, shelf, or large basket

will work. This is where you should store all the

extra office supplies. When you need something

you can shop at home first, and when you are

placing an order or writing a shopping list, you

can easily check what you need to replace.

250

1000 BEST QUICK AND EASY ORGANIZING SECRETS

670.Make reordering a breeze by writing

a simple list of the items and storing

it by the supplies. Then, when you need to place

an order, you can simply check off what you are

running low on.

671.Using a hands-free headset allows

you to multitask while on the phone.

It is also keeps you from straining your neck.

672.Rolling file trolleys are a good solution

if you need a bunch of files for a

project.The files will be close at hand when needed,

but not all over your desk.

673.To manage all the business cards

you receive, you can either staple

them into a Rolodex or slip them into a business

card holder.

674.Get in the habit of writing the date

on the back of business cards when

they are given to you. Then, when you look at it

later on, you’ll know when you picked it up and

how outdated it is.

In the Home Office

251

675.Remember that leaving things to the

last minute can be costly. Shipping

packages overnight and buying supplies and having

them rush shipped are two examples. Check your

supplies weekly and reorder before it becomes an

emergency and you spend money on a rush

shipment on a printer ink cartridge. To avoid last

minute shipments, try using online shipping.

Simply log onto www.usps.gov or one of the other

major shipping companies. Follow the directions to

select your preferences and pay for shipment. A

shipping label will print, and a company

representative will come to pick up the package. In

many cases you can leave the package for pick up if

you will not be home at the designated time.

676.Alateral filing cabinet can double as

an additional work surface. Just use

caution so it does not become a catchall.

677.Clip groups of paper together using

a binder clip. Label the clip with the

action you need to take—file, pay, sign, do, and so

on.

678.Create a reference library for all the

instruction manuals you want to

keep. If they are oddly shaped, store them in

magazine holders by category—games, software,

and so on. Placing them by category in sheet

protectors in a three ring binder is another option.

252

1000 BEST QUICK AND EASY ORGANIZING SECRETS

B O N U S T I P :

Keep in mind that many of the instruction manuals

are available on the company’s website, so you

might choose to toss some knowing all the

information is available online.

679.Professional journals can quickly go

from enjoyable to overwhelming. To

avoid unread stacks of them sitting around, try

asking your local library to put them in circulation.

That way you can read them if you choose to and

in the meantime others can be enjoying them as

well. On the other hand, you can choose to scan

the table of contents and pull out any articles of

interest. Lastly, you can opt to purchase two

magazine holders, then place one years worth per

holder, label the holders, and keep only that many

for reference. Remember that 97 percent of what is

filed is never referenced again, so truthfully, if you

needed that information in the future, wouldn’t

you just research to find the most up-to-date

information at that time?

680.Giveeveryone in the house a tray for

papers, including kids, as soon as

they are old enough to take on the responsibly of

checking their own trays.

681.Silverware trays, typically used in

the kitchen, work well in office desk

drawers as dividers and organizers.

In the Home Office

253

682.To make more room on your desk,

remove photo frames. Instead, tuck

the photos behind the ribbon on a French bulletin

board.

683.Shy away from using bulletin

boards, magnetic boards, or whiteboards, unless they are for a specific purpose.

Hanging one up without a specific purpose leads

to them becoming a cluttered storage area for

outdated items when they are not kept current.

684.Atask board is an all right choice,as

long as it has a purpose and is maintained often to keep it up to date.

685.Keep the reference sheets and

phone lists you use most often at

your fingertips by storing them by the phone.

Place them in a sheet protector and hang them up

by the phone and keep one in your car so you’ll

never have to search for a phone number.

B O N U S T I P :

Jot down the hours of operation so you never go to

a store only to find that they are closed.

686.Have an oversized garbage can,without a lid nearby, and use it often.

254

1000 BEST QUICK AND EASY ORGANIZING SECRETS

687.Keep two smaller garbage cans next

to the trash can to collect items to be

shredded and recycled.

688.To take papers and files with you

when you leave the house use a clear

envelope with a tie closure or a clear zippered

pouch. You can then grab it and go. The key is to

empty the envelope or pouch when you are done

so you can use it again.

689.Keep a can of keyboard cleaner

handy. The nozzle allows you to

spray pressurized air around the keys to blow out

all the dust and crumbs.

690.As a safety measure, store backup

copies of software and irreplaceable

files on backup CDs in a disaster-proof box.

691.Screw a magnetized piece of metal

sheeting to the wall near your desk.

Then store miscellaneous items in metal tins with

magnets on the back. Paper clips, push pins, and

stamps all work well in the tins.

In the Home Office

255

692.Keep important documents that you

refer to often or personal items such

as photographs up and off the desk by stringing a

clothesline near your desk and clipping the items

you need to the line.

693.Minimize horizontal surfaces, they

tend to just be catchalls for clutter.

694.The floor is not an option.Period.

695.Make it a habit to clear your caller ID

box. This can even be one of the

chores delegated to a family member.

696.Since people’s contact information

can change, write their names in

your address book in pen. But fill in their address,

phone number, and email address in pencil. That

way if information changes you can erase it

instead of crossing it out.

256

1000 BEST QUICK AND EASY ORGANIZING SECRETS

B O N U S T I P :

Collect all the scraps of paper you have hanging

around with updates you want to make to your

address book, then carry the book with you and

make a few updates every time you have a spare

moment. Maybe while waiting in a physician’s

waiting room, waiting to pick up a child from

practice, or while watching television. The

stationery and office supply company Levenger

sells an address book with replaceable cards.

697.Another option for an address book

is to store it on the computer. It

would allow you to use the search function to find

someone within the database, and make changes

easily.

B O N U S T I P :

Even if you do not store all your contacts on the

computer, create a list with friends and family so

you can print out labels for holiday cards.

698.Keep track of things you want to do,

like trips you’d like to take, movies

you’d like to see, books you’d like to read,

restaurants you’d like to eat at, and so on. You can

make a list and clip it to your calendar or have one

file per category.

In the Home Office

257

699.Write a list of the friends your child

likes to schedule play dates with.

Then post the list near the phone so it is handy.

700.When you print a copy of directions

stop holding onto directions printed

off the Internet. Instead store them on the

computer and print as needed.

701.When sending someone directions

to your home, include a picture of

your house so they can spot it easily.

702.Register your phone numbers,

including your cell phone number,

on the do not call registry at www.donotcall.gov to

stop telemarketers from soliciting you.

703.All-in-one or multifunction office

machines save space.

704.Control all the wires and cords by

wrapping them in a cord bundler. In

addition, clip on a cord labeler so you know what

cord belongs to what item.

258

1000 BEST QUICK AND EASY ORGANIZING SECRETS

705.Keep track of the websites you want

to visit in a folder labeled “websites

to visit.” Whenever you have a spare moment to

surf online you can pull out the file.

706.Once you have visited a website and

you want to remember it, store the

site in your favorites. Create a new folder for the

category and then place the site in the folder.

707.Store books in your office by category.

You can use a bookshelf and keep like

with like, all the reference books together, and so

on. If you are short on storage space for books

remember to think vertical, use the floor to ceiling

space. Another option is to install shelves around

the perimeter of the office about eighteen inches

from the ceiling.

708.Have office supplies delivered by

ordering online. No more lugging

home heavy cases of paper, and for orders over a

certain dollar amount shipping is usually free.

709.Stop running to the post office to

pick up stamps. Have them delivered

from the U.S. Postal Service by calling 1-800-7826724. Often, you can pick them up at the grocery

store checkout or have them dispensed at your

ATM machine.

In the Home Office

259

710.If you like to save the boxes from

expensive purchases that may need

to be returned, you can do so without taking up a

lot of space. Discard the packing material and fold

down the box, then put a date on it when you’d

feel comfortable throwing it away if you have not

needed to return the item. Keep all these boxes on

one shelf so you’ll always know where they are in

the event you need one.

711.To avoid spending hours on the

computer or working in the office,

set a timer. Hours can slip away without you

realizing it. The buzz of the timer will keep you on

track and make you more aware of how much

time has passed.

712.Schedule time to deal with office tasks

like filing, making and returning calls,

responding to emails, and so on. Doing these tasks

consistently will avoid the pile up when it takes

hours to get through the backlog.
T O S S

No-brainer toss list: Office supplies that are

unusable, outdated software, pens that no longer

work, and dried out highlighters.

260

1000 BEST QUICK AND EASY ORGANIZING SECRETS

30.

Computers

713.Install a spam blocker to stop

unwanted emails. Not having to

delete them will save you time and keep your

inbox freed up. Plus, you greatly lessen your

chances of opening a virus-infected email.

714.Register for a free email account that

you will give out when shopping

online or creating a user ID on websites. This one

you can check less often and it keeps your

personal email account free of the clutter.

715.Make it a newrule to only check your

email two times a day. Anything

more is distracting and a waste of your time.

716.If your challenge is not checking it

often enough, make it a new rule to

check your email on the even days of the month.

717.To help clear your inbox, set your

email options to have certain email

delivered directly to a specific folder. For example,

you can name a folder for an association you

belong to, and then any emails from the members

will be directly placed in that folder.

718.Stop signing up for all sorts of daily

and weekly e-zines, jokes of the day,

and horoscopes. Be selective and choose only the

ones you really wish to receive.

719.Adjust your email setting to include

an automatic signature on each of

your emails. You can include your name and any

other information you commonly give out. You

can also add a line requesting that the recipient

not add your name to broadcast emails such as

jokes of the day.

720.Is your email inbox clogged up with

a bunch of broadcast email? If so,

compose a simple email asking that the sender

remove you from their list.

262

1000 BEST QUICK AND EASY ORGANIZING SECRETS

721.You can write “no reply needed” at

the end of emails when you do not

need the recipient to reply. This avoids you getting

back an email that simply says “thank you” or has

a smiley face.

722.Files in the family computer can get

just as disorganized and hard to find

as anything else in the house. Give each family

member his or her own folder on the desktop. Each

person can then save files inside their designated

folder.

723.As often as possible, choose the

same user name and password.

Then jot down the information in a Rolodex or

address book designated for the Internet. Take

QVC for example. You can put QVC.com under the

Qs and note your user name and password. You

may also want to jot down their 1-800 number in

case you need to contact them. The next time you

log on to browse or do some shopping, you’ll have

all the necessary information readily available.

You won’t waste time looking for scraps of paper

or trying out variations of your name to guess

what you chose.

Computers

263

724.Once you read an email avoid leaving

it in your inbox. Instead, move the

email to a file folder within your email program.

You can create a new folder in a matter of seconds.

Create a few with broad categories such as “follow

up,” “waiting to hear back,” “associations,” and so

on. Weed these folders monthly; in the meantime,

enjoy your clear inbox!

725.Online backup storage offers you a

way to store your files securely without having to purchase external backup hardware.

726.Depending on how much space you

have, it might make sense to store

software CDs and the related papers in their

original box on a shelf. If space is an issue, then

toss the original box, unless you may need to

return the product; in that case take the packing

out of the box and break it down. Then store the

CD in the jewel case.

727.Anysparecomputer equipment you

have can be placed in a bin of its

own and stored out of the way. If you need

another mouse, keyboard, or cable you know

where to look first.

264

1000 BEST QUICK AND EASY ORGANIZING SECRETS

728.Stop printing emails.Read what you

can online. Printing them only

wastes your ink and does not mean that it is read

any sooner. Besides, you can opt to save them on

your computer by copying them into a file or

bookmarking the link.
T O S S

No-brainer toss list: Files on the computer that are

outdated, older versions of software, software you

never use, and books you do not want any longer.

Computers

265

31.

At the Office

729.Do not leave chairs near your desk;

they just become clutter hot spots

because they are so tempting to drop things onto.

730.Keep items you use daily within

reach and items you use weekly

close by. Stuff you use less often can be stored

someplace you have to get up to get to.

731.Don’t have your desk facing the

door. Facing the door and looking up

as people pass is distracting. Plus, it encourages

unwelcome visitors to stop in and chat.

732.If you remember something you

need to do while you’re working, jot

it down instead of switching tasks. It may seem

harmless enough to stop your work just to type a

quick email, but that’s never the case. You open

your email to compose a letter and then see that

you have messages. Next thing you know you are

reading incoming emails and dealing with new

issues and have abandoned your original project.

733.At the end of each day spend time

preparing for the next day, gathering

everything you’ll need and putting away everything

you won’t.

734.Give each project a deadline,even if

it’s self-imposed.

735.To keep papers related to separate

projects from mixing, give each

project its own folder. Place the name of the

project on the folder and use the same name for

the project files on the computer.

268

1000 BEST QUICK AND EASY ORGANIZING SECRETS

736.Put away projects even when they

are in mid-process and you intend to

go back to them. For instance, don’t leave a report

sprawled across your desk when you go to attend

a scheduled meeting. Though you may have every

intension of getting right back to it, this will

probably not happen. So, place the report in the

project file and put the file away before the

meeting.

737.Using a timer during tasks goes a

long way to helping you stay on

track. You’re much more aware of time if a clock is

ticking down. Tasks will usually expand to fill the

amount of time you’ve allotted for them. If you

have a five-page report to write and you have all

day, it will probably take you that long. And if you

have just the morning it will probably take you

that amount of time.
T O S S

No-brainer toss list: Dried up pens with no ink,

outdated files, and pads of paper with five or less

sheets of paper on them.

At the Office

269

32.

Tips for the

Home-Based

Business

738.Since you are running a business,

you will need a workspace separate

from the living space in your home. Designate a

space that can be used for business only.

739.If your business requires you to carry

inventory be sure to store like items

together and label everything for easy reference.

740.Use a second no fail desktop file

solution for your business.

741.Place business appointments on the

family calendar to avoid double

booking. Use a different colored pen, or highlight

the business appointments.

742.When you make a business appointment, jot the phone number next to

the appointment so you can easily call to confirm

or make a change.

T O S S

No-brainer toss list: Old versions of your business

card, outdated files, duplicate office supplies,

printer supplies for a printer you no longer own,

and old versions of software.

272

1000 BEST QUICK AND EASY ORGANIZING SECRETS

Part Nine:

Storage Areas

Storage areas are so often ignored since we visit

them so infrequently. Still they deserve to be

treated as part of the house. All too often stuff is

just thrown in and the door is quickly pulled shut.

It doesn’t have to be that way.

It is actually a very efficient use of your time to

take a few moments and store something so you

can find it again instead of the alternative, which

is to toss and go. If you don’t store properly, when

you need the item it takes a search party to rescue

it from the depths of the piles. Sometimes you

may forget you own it or abandon the search and

go buy another one.

To avoid leaving good items stranded in

storage, here are some simple solutions that will

keep your storage areas as organized as the living

space in your home.

33.

Attics and

Basements

743.To make retrieving bins very easy,

you can install a bin rack. The rack

can be anchored to the wall to avoid it tipping

forward. The rack allows you to store one bin per

cubby instead of simply piling bins on top of each

other. Piling them makes it difficult to get to the

ones below and can crush the contents.

744.An alternativeto the bin rackis simple

plastic or metal shelving units. The

shelving units on locking casters are the best option

since you’ll be able to move them around even

when they are full.

745.Sensitive materials, like photos,

musical instruments, collectables,

books, multimedia, and other treasures should not

be stored in areas where there can be drastic

temperature changes, humidity, and pest problems.

Be careful what you store where, and always be sure

it is stored in proper containers.

746.Compact dehumidifiers are available,

including hanging versions. Bundling

sticks of chalk together with a rubber band and

hanging them is a low cost version.

747.Group all containers of the same kind

together—all holiday decorations, all

out of season clothing, all baby items, and so on.

Stack all like items together, or finding things will

be time-consuming and frustrating.

748.Inside the storage containers,

continue storing like with like. For

example: all the holiday tree decorations or all

the newborn baby items. That way, when you

need to pull something out, you don’t have to dig

through to find what you need. When you need

the items to trim the tree, they will all be together

instead of commingled with all the other holiday

decorations. And when you need newborn items,

they will all be together instead of mixed in

among items for all age groups.

276

1000 BEST QUICK AND EASY ORGANIZING SECRETS

749.Store all the items that belong

together away together. For example,

if you have a specialty soap dispenser for

Halloween then pack it away with the Halloween

decorations. Otherwise, it will be in your way all

the other months of the year.

750.Store holiday-themed photo frames

in with the holiday items. You can

even store the frames with photos inside. Then

when you pull out the decorations you’ll already

have photos of holiday memories gone by.

751.When you store clothing, separate

them by size, gender, and season.

Making many smaller bins allows you easy access

to the items you want. You won’t have to dig

through large bins to find what you need. Label

each bin with the size and the type of contents.

752.Use the same method when storing

toys. Make many smaller bins

instead of a few larger ones. Separate the toys by

age and type. For example, place all newborn toys

in one bin and in another bin place toddler toys.

Label each bin clearly before storing it away.

Attics and Basements

277

753.Don’t hold onto things that have a

tendency to change safety standards,

like car seats, cribs, and ride on toys. Also,

remember items can be recalled, so you’ll need to

commit to staying current with the recall notices.

754.Before storing posters in cardboard

tubes and framed artwork in bubble

wrap, take a photo of each. Then tape the photo to

the wrapped piece and write a small description.

Then you will not have to unwrap it to figure out

what is inside.

755.Make a summer fun section in the

storage area. This is where you can

place all the items you’ll want to use during the

summer months: plastic daiquiri glasses, palm

tree serving platters, and more. By putting them

away, you will not clutter your cabinets during the

times of the year when you don’t use them.

756.Paint colors on walls fade after only

six months because of sunlight and

other elements. So, if you were to do a touch up,

the paint color will not match. Don’t hold onto

half full paint cans for touch ups, since you’d need

to repaint the entire room anyway. Instead, save

only a baby jar full for mini touch ups. Label the

jar with the room where you used the paint.

278

1000 BEST QUICK AND EASY ORGANIZING SECRETS

757.If you still want to hold onto the

paint cans, label each can with the

name of the room in which you used it. Also draw

a line on the outside to mark the level of paint

inside, and then you won’t have to open it to see

how much is left.
T O S S

No-brainer toss list: Cans of paint colors you no

longer use, cracked containers or bins, clothing

that is being stored but will not be used, and

items stored for which safety standards have

changed.

Attics and Basements

279

34.

Closets of

All Kinds

758.Custom closets are a popular way to

go. They allow you to maximize the

closet space by going floor to ceiling and adding

tons of shelf space. The best part is that the unit

is designed specifically for your needs.

759.If a custom closet is out of your

budget you can create your own

version of a custom closet with store-bought

pieces. The single rod and shelf above it will need

to come out of the closet. Replace it with a

combination of tall, thin shelving, rolling carts,

double hanging rods, and shoe shelves.

760.If you have metal shelving and your

things slip through the gaps, you can

make it more functional by adding shelving liners.

761.Design your closet how the stores

do. Place like with like. For example,

keep all the skirts next to each other and all your

casual pants separate from your dress pants. You

can even go so far as to line each item up by color

under each category. That way it is a cinch to find

a short-sleeve white T-shirt and a pair of jeans.

762.The wire hangers the dry cleaners

use can end up in knots, but there is

a product on the market designed specifically to

hold hangers. You can place the hangers on the

organizer to reuse them, or place them on the

organizer so it is easy to tie them up neatly for

recycling.

I N S I D E R T I P :

Some dry cleaners will reuse them or recycle

them for you. Some dry cleaners will also place

your clothing on your hangers if you bring them

in.

763.Navy and blackpieces can be difficult

to tell apart especially inside a dark

closet. To make the differentiation easier, use a

different color hanger for navy items.

282

1000 BEST QUICK AND EASY ORGANIZING SECRETS

764.Keep a bag in the bottom of the

closet where you can toss items that

you’re going to be donating. Once the bag is full,

you can call to have a charity near you pick it up.

Or you might prefer to place it in the trunk of your

car. Then you can drop it off the next time you’re

near a donation site.

765.To find out what clothing you actually

wear, hang all the hangers on the rod

backwards. Then, as you wear the item, place the

hanger on the rod the right way. In a few weeks,

you will have a true sense of what you are really

wearing.

766.Take all but five of the hangers you

are not using out of the closet and

store them somewhere else. You will instantly

gain more closet space. Before you do, remember

to calculate how many you will need to hang up

the clothing that is currently in the laundry.

Closets of All Kinds

283

767.If you find it difficult to see into the

depths of your closet because it is

too dark, add a light. There are battery-operated

lights that can hang on the wall or ceiling. You can

also opt for adding a regular light bulb with a

plunger so it automatically goes on whenever you

open the closet door and turns off when the door

is shut. If you are going to add a light bulb consult

a licensed electrician so you can follow the fire

codes and regulations.

768.Keep in mind that the space right in

front of you at arms reach when you

open your closet is the prime space. Place items

you use daily there. Work outward from there,

placing the rarely used items highest and lowest

in the closet.

769.If you are storing items in the back of

the closet or up high on shelves,

avoid forgetting what is tucked away by jotting it

on a piece of paper and taping the paper to the

inside of the closet door.

770.Dayof the week cubbies work well in

children’s closets. The five or seven

space cubby organizer simply attaches over the

rod with Velcro. Each cubby can be filled with the

day’s outfit and other items needed that day.

284

1000 BEST QUICK AND EASY ORGANIZING SECRETS

771.Men’s ties work best on a spinning

tie rack. If there are ties that are

really meant to be worn only at certain times of

the year, then store them away with the out of

season clothing or with the holiday decorations,

leaving the tie rack full of ties that can be worn

now.

772.Belts can be stored on a belt organizer,

on hooks screwed into the inside of

the door, or slipped onto “S” hooks tightened

around the rod in the closet.

773.If the top shelves of your closet are

difficult to reach then store a slim

step stool in the closet. That way you can use the

entire closet and eliminate unusable space.

774.Fold up a few tote bags and store

them in a large tote bag. You only

need five so choose ones in a variety of sizes,

shapes, colors, and materials.

775.You can instantlydouble the hanging

space in your closet by simply

hanging a double hang bar from the rod in your

closet.

Closets of All Kinds

285

776.Store central vacuum hoses and

accessories in a closet near the

hookup. Wrap the hose around a garden hose

organizer and place attachments in a plastic shoe

holder hung on the back of the door.

777.Make your closet current.Fill it with

all the items you use and love today.

Tuck memory items in a memory bin. Store away

clothing that may fit you again one day and take

out the out of season clothing. You can even take

out the fancy gowns and other rarely used items

and hang them in another closet. This will get you

back your valuable closet space and make it

simple to put away the laundry.

778.Store the sheet sets for the bed in

your closet. Having them handy

makes changing the bed a lot easier. Place the flat

sheet and the bottom sheet along with the pillowcases inside one of the pillow cases, that way all

the matching pieces are kept together. Plus they

stack more easily that way.

B O N U S T I P :

Keep only the sheet sets that you like and that fit

well. And keep only a few sets—how many do you

really use?

286

1000 BEST QUICK AND EASY ORGANIZING SECRETS

779.Collect all the articles of clothing

that are memorabilia and not things

you wear. These do not belong in your closet and

dresser drawers taking up valuable space. They

belong in a memory bin.

780.While weeding through the clothing,

a great question to ask yourself so

you know what to purge is, “Would I buy this

again today?” If the answer is no, then part with it

immediately.

B O N U S T I P :

Two other questions to ask yourself are, “Do I feel

good when I wear this?” and “Is it easy to wear

and care for?”

781.Use drawers and baskets on tracks

that glide out for easy use.

782.Place a small pop-up hamper, or a

canvas-lined basket in the closet to

collect dirty clothes.

783.Use the valuable space on the inside

of the closet door. You can hang an

over the door organizer or hooks that will hold a

variety of items including hats, purses, belts, and

scarves. The same organizers come in over-therod versions.

Closets of All Kinds

287

784.Bi-fold or pocket doors are the best

choice for closet doors because they

will maximize the amount of useable space. Sliding

doors do not allow you to see the center of the

closet without having to slide the doors back and

forth.

785.If you prefer to store your shoes in

their boxes then tape a photo of

each pair to the box. Or use a clear plastic box you

can see through.

786.Use a baseball cap rack to hang the

hats. One version has clips and

hangs on the inside of the door, another version

hangs from the rod, and a third option nests the

hats inside one another and hangs them in a

stack.

787.Store wide-brimmed hats in hatboxes. Stack them on the top shelf of

the closet. Label each one clearly and tape a photo

of the hat to the outside of the box.

788.If an outfit comes with accessories

keep them with the outfit by placing

them in a small bag and hanging the bag on the

hanger with the rest of the ensemble.

288

1000 BEST QUICK AND EASY ORGANIZING SECRETS

789.Brooches and pins stick well to a

heavyweight ribbon hanging on the

inside of the closet door.

790.Hanging a full-length mirror on the

inside or over the closet door keeps

it out of sight until you are getting dressed.

791.Unless you have overnight guests

visiting weekly, do not set aside an

entire closet for them. It will waste valuable space.

Instead, use the closet and when guests are due to

arrive carve out a small section for them to use.

792.Before you hang up clothing,empty

out the pockets.

793.Do not put anything away if it is in

need of repair, is stained, or does not

fit well.

794.Wire hangers are not sturdy, they

often chip paint off the rod and can

leave pull marks in the clothing. Choose to use a

higher quality plastic hanger or a non-slip version.

Closets of All Kinds

289

795.An inexpensive improvement that

makes your closet much more

functional is a rod cover which helps hangers

glide along the rod easily.

796.Make a new household rule about

the dry cleaning. In our home, we do

not hang the dry cleaning in the closet until the

bags are taken off. Not only do the bags clutter the

closet but they are also bad for the clothing; the

chemicals stay trapped in the bag and can

damage the fabric.

797.An easy way to hang all your

accessories is to place a pegboard on

one wall of the closet. On the hooks you can hang

purses, belts, scarves, hats, and much more.

798.Write what item the replacement

button or spare length of thread

belongs to as soon as you snip it off. Then store all

these packets in one envelope in your dresser

drawer or a small tin. If you ever need a button

you can find it instead of looking through all of

them wondering what they belong to.

290

1000 BEST QUICK AND EASY ORGANIZING SECRETS

799.Not sure what to do with the clothing

that is a size or two too big or too

small for you or your child? A very easy solution is

to store it away. Get it out of the drawers and off

the closet shelves. It is taking up valuable real

estate. Group sizes together in containers. Label

each container and tuck it away. Then, if and when

you need that size, you can pull out the containers.

Only place clothes in the container that are stain

free, need no repair, and are easy to care for. No

sense holding onto a hand wash only dress that

you only sort of like and that needs a button

replaced.

800.Once your child has outgrown an

item or no longer uses something,

take it out of the closet. If an item holds a special

memory then place it in the memory bin. For

example, his or her first pair of shoes can be

placed in a memory bin, but they should not be

kept in the closet. It makes it more difficult to find

the shoes that do fit and you run the risk of the

memory piece being ruined.

801.Separate your gift wrap and gift bags

into two or three categories: holiday,

birthday, and other. Store the holiday gift wrap

with the holiday decorations. Keep the other

types handy. A shallow, under-the-bed, rollaway

gift wrap organizer is one solution. Another is the

standing version. Both of these styles offer an

area to stow scissors, bows, and ribbon.

Closets of All Kinds

291

B O N U S T I P :

Coupon cutters slice the paper cleanly and, unlike

scissors, have no exposed blades.

802.Gift bags can be tucked under the

rolls of gift wrap if you are using the

flat organizer. Bags do not work well in the

standing up version; they are often crushed to the

bottom when you put a roll of paper back on top

of them. You can place all the gifts bags inside the

largest of the gift bags. You can also stand them

up in a box or buy a gift bag organizer. This is a

pop-up bag with slots for various size bags. Be

sure to separate your bags by category; it will

make it much easier to find them.

803.During the holidays when you’ll be

wrapping many gifts, designate one

area as gift wrap central. Place all the supplies

there so you have everything you need when you

go to wrap a gift, including to/from tags.

804.Designate one shelf of a closet to be

the gift shelf. This is where you can

store all the gifts you buy to give at a future date

or items you have set aside as last minute generic

gifts such as gift cards and art sets.

292

1000 BEST QUICK AND EASY ORGANIZING SECRETS

805.On the same shelf, you can also

store a box with greeting cards in it.

Use dividers to separate the categories. Then the

next time you need a card you do not have to run

out to the store.

806.After you wear an article of clothing,

it might not be dirty enough to be

laundered but you may not want to put it back in

the closet to mingle with the clean clothes. You

can designate one area of the closet for worn

items so they are tucked away but not mixed in

with clean items.

807.Do not clutter up your linen closet

with seasonal items, like beach

towels. Instead, store the seasonal items all by

themselves.

808.Keep your front closet clear by

having a plan. Use all the space by

going to the ceiling with the shelving where you

can store out of season items. Limit the number of

coats, shoes, and accessories each person can

store there. Keep only the commonly-used items

in the front hall closet and tuck other items in

storage.

Closets of All Kinds

293
T O S S

No-brainer toss list: Clothing you no longer love,

out of style belts, sheets with holes in them, gift

wrap too wrinkled to use, and shoes that have

seen better days.

294

1000 BEST QUICK AND EASY ORGANIZING SECRETS

35.

Garage

809.The first step is to plan what activities

you and other family members

engage in that require equipment. Then, depending

on what time of year you need what equipment,

you can plan how to use the space you have in the

garage.

810.Label all the storageareas including

the shelves.

811.Hang what you can, including

ladders.

812.Roll extension cords up and loop

them over a nail on the wall.

813.Hang a slat wall or grids on one or

more walls. You can then slip in

baskets and other organizers that are designed to

hold a variety of items, including gardening

supplies, sporting equipment, and much more.

814.Separate small items like nails and

bolts; you can use a caddy with

small pullout drawers or place them in jars that

you can label with masking tape.

815.Consider adding durable flooring to

all or some areas of the garage floor.

816.Just because it is a garage doesn’t

mean it shouldn’t be decorative.

Paint it a fun vibrant color.

817.Add a high quality mat in front of

the door so no dirt is tracked inside.

296

1000 BEST QUICK AND EASY ORGANIZING SECRETS

818.Better yet,leave shoes in the garage

by creating a small mudroom area. If

you do not already have an official mudroom,

consider placing an armoire in the garage to

collect backpacks, umbrellas, coats, and shoes

before they make their way inside.

819.If your valuable garage space is

being taken up with other people’s

belongings then give everyone a deadline to pick

up stuff or give it away without feeling guilty

since they had a fair chance. Besides, how much

could it really mean to them if they just dumped

it anyway?

820.Before you store sporting equipment,

look through what you own. Keep

only what you truly use and what is in good

working order. Then store like with like. Label

everything so you know what you have and can

retrieve it easily.

821.Once seasonal equipment is

separated by category and contained

in bins it can be stored. Be sure the bins are clearly

labeled on all sides.

822.Use the overhead space. Install a

rack that hangs from the rafters.

Garage

297

B O N U S T I P :

Measure first to be sure your car will still fit

underneath.

823.Create a recycling center. Designate

one bin for each category. Leave

string and scissors handy to bundle newspapers if

required. Post the recycling schedule on the wall

after you have made a note of it on the family

calendar.

824.Hang helmets on the handlebars of

each bicycle.

825.Leave items you want children to be

able to reach themselves at their level.

826.Tape the needle for an air pump to

the pump itself so you’ll always have

it when you need it.

827.Balls, bats, Frisbees, and other such

sporting equipment store well in

milk crates or pop-up totes.

828.Hula-hoops are best hung from a

hook on the wall.

298

1000 BEST QUICK AND EASY ORGANIZING SECRETS

829.Pop-up huts and play tents can be

difficult to fit back into the case they

were originally packaged in. Consider folding

them up and slipping them into an extra large

Ziploc bag—one of the newer products on the

market.

830.Kiddie pools can be left blown up.

Use a bungee cord to tie them up on

a wall of the garage after they are dry.

831.Store all dangerous items such as

radiator fluid and sharp tools out of

a child’s reach. You can even use a locking cabinet

to make the items doubly secure.

832.Whenever you take down storm doors

or screens label them immediately

with their appropriate location. It will make it so

much easier to put them back up when the time

comes.

833.Separate children’s toys by category—

water, sporting, and so on. Then store

like with like.

Garage

299

834.Asimple way to get ride on toys out

from underfoot is to use painter’s

tape to make “parking spaces” on the garage floor.
T O S S

No-brainer toss list: Rusted tools and garden

equipment, broken toys, sidewalk chalk less than

an inch long, deflated balls that cannot be

reinflated, fluid and oils that are expired or have

too little left to save.

300

1000 BEST QUICK AND EASY ORGANIZING SECRETS

36.

Patio, Shed,

and Pool

835.Pool supplies should be separated by

category—chemicals,

accessories,

etc.—then placed up and out of the way so children

cannot reach them. Also, keep the instructions for

pool equipment and cleaning directions in with the

pool supplies so you do not have to search for

them.

836.Pool toys that areeasy to deflate and

reinflate should have the air taken

out of them.

837.Use pop-up totes to store the pool

toys.

838.Patio furniture can be brought into

the shed or garage during the off

months. Some chairs can nest onto one another,

and other furniture can be hung from the walls

and ceiling. Be sure everything is clean and dry

before storage to avoid mildew growth.

839.BBQ utensils and accessories are

best kept out of kitchen drawers. Use

the drawers for items you need daily, and place

these specialty items in a tote bag that can be

hung near the BBQ area or in a plastic tub with a

locking lid. Label the container and store it on a

shelf in the garage.

840.If you opt for a shed, then use it for

only one or two groups of items rather

than as another miscellaneous dumping area. A

shed can be for lawn maintenance equipment,

gardening supplies, children’s toys, or a workshop.

Trying to make a small shed function in many ways

spells disaster.
T O S S

No-brainer toss list: Duplicate toys, blow up toys

with holes in them, rusted BBQ utensils, BBQ

covers with holes in them.

302

1000 BEST QUICK AND EASY ORGANIZING SECRETS

Part Ten:

Financial Clutter

These techniques will instantly whip your financial

papers into order. You can’t be financially sound or

have a plan to get out of debt until you clear up

financial clutter. Having simple systems to deal

with incoming bills,

bank accounts,

and

investments is a must. The great news is that you

do not have to have a degree in finance to be able to

clear up the clutter. Even if you’ve never balanced a

checkbook, these solutions work.

Imagine the freedom from wondering if the

bills have been paid—no more late fees, and the

end to stressing over important documents. Plus,

you’ll learn how to pare down your filing system

so the stack of paid bills waiting to be filed does

not pile up.

Before we get into the tips for your finances, I

want to be sure you have a simple system for

dealing with your monthly bills. You are going to

need a home for the bills, both the incoming

ones and the ones to be mailed. Three ideas are

a basket with two distinct internal compartments, a two compartment vertical sorter, or a

plastic caddy with a left and a right side and a

center handle. Place the items commonly used

while paying bills, like stamps, return address

labels, a calculator, your checkbook, a pen, and a

pencil in the bill container. You will also need a

system for the paid bills, try using a twelve-slot

accordion folder labeled by category, utilities,

insurance, car, home, and so on. Keep the

accordion file for the year, and file it away with

your taxes at the end of the year. Once you have

the items you need, it will take less than an hour

to set up this system. Set aside the time and do

it this week.

Your new routine will be to open the bills as

they come in. Keep only the bill and return

envelope, unless you pay online, in which case

you can toss the envelope as well. Place the bills

in the unpaid side of the bill-paying container.

During your bill-paying session, check the receipts

against your credit card statement and the debits

against your bank statement.

Next, pay the bills. Be sure to put the ones you

need to mail out in your “in/out” tote bag or near

the front door so you can grab them on your way

out. Place the stubs from the paid bills on the paid

side of the caddy. At the end of the month, once

everything has been paid, stick all the stubs in the

twelve-pocket accordion file. At the end of the

year, simply file it away with your tax return as

back up documentation in the event you ever

304

1000 BEST QUICK AND EASY ORGANIZING SECRETS

need it. With this foolproof system for bill paying

you will not incur any more late fees due to

disorganization. Now let’s get to work on those

other financial papers.

Financial Clutter

305

37.

Simplify Your

Financial Record

Keeping

841.Pare down what you get in the first

place. Opt for email statements if

possible.

842.Direct any online statements

directly to a folder in your email

inbox. That way they do not clog up your basic

inbox.

843.Block off a small chunk of time

monthly on your calendar to deal

with financial paper and records. About one hour

a week or two hours biweekly is realistic.

844.During this chunk of time, balance

your checkbook(s). This task has

been made super easy with the ability to access

your real-time bank statement online or by

phone. You will know what is pending and what

has cleared. A simple comparison between the

bank’s records and your own will get your account

up to date.

845.If you have a gift certificate that is

about to expire, but you are not ready

to use it yet, just go buy another gift certificate

using the money from the one you already have.

846.Keep your most recent statement

and permanently store the year-end

statement. Since you can now print a statement

directly from your bank online, you do not have to

keep every paper one.

847.Keep years together. Change your

check register on December 31st so

you can file it with that year’s papers.

848.Write a master list of bills with the

contact information for the payees.

Keep this list in your disaster-proof box for use in

the event of an emergency.

308

1000 BEST QUICK AND EASY ORGANIZING SECRETS

38.

Bill Paying

Made Easy

849.Change the billing due dates to the

same day of the month. That way you

can pay bills one time a month. If your creditors

will not change the date then simply pretend that

they did and pay early.

850.Consider an auto payment option

using a credit card or bank draft.

851.Tryonline bill pay.Many banks offer

the option at no additional change.

It will save you time, stamps, and envelopes.

Many banks offer the option to schedule a future

payment, so you can log on one time a month and

schedule your bills to be paid.

852.You might choose to use a bill sorter.

It is a box with thirty-one slots in it.

The way to use it is to slip each bill into the

number slot of the day it is due as soon as it

arrives. When you do pay bills pick everything out

of the slots between then and the next time you

will be paying bills. If you prefer not to mail the

checks immediately, you can slip the bill ready to

be mailed in the date to mail it, then check the

box periodically and mail the ones ready to go.

853.Place items waiting for payment,

including charitable donation

requests and other items that need a check like

things for the children such as sports uniform

orders and class trips, in the bill paying caddy or

the “to be paid” slot of your bill organizer. Before

you do that, make sure to note it on the calendar,

this ensures you’ll pay on time and not incur

those inflated late fees.

854.In your desktop file box, you can

have two files for bills, ones to be

paid on the fifteenth of the month, and ones to be

paid on the thirtieth of the month.

310

1000 BEST QUICK AND EASY ORGANIZING SECRETS

855.Use a thirteen-slot accordion folder

for filing your paid bills. Slide in the

preprinted monthly tabs and write the year on the

front of the file. Then as you pay bills simply place

the stub in the slot of the month you paid it. At

the end of the year tie up the file, store it with the

taxes and start a new one.

856.An alternative is an A–Z slotted

accordion folder. File by company

name for one year then wrap it up and store it at

year end.
T O S S

No-brainer toss list: Stubs from bills paid that you

do not need to retain for tax purposes, the inserts

that come in with the bills and any old organizers

that you tried but did not work for you.

Bill Paying Made Easy

311

Part Eleven:

Family Clutter

Family—love them, don’t always love all their

stuff. Children have a lot of stuff: toys, papers, and

articles of clothing just to name a few. Sometimes,

it can feel like all you do is clean up after them.

Add to that all their activities, art projects, and

invitations to birthday parties, and you have a fulltime job right there. Add to that a partner who

shares your space but may not have the same style

of organization as you. All this is enough to leave

you frazzled and feeling overwhelmed.

However, you’ll be glad to know that there are

some creative and fun ways to get everyone

involved in organizing the home and keeping it

that way. Here are the very best tips to help you

and your family sort out the stuff, put it away, and

keep it that way, without nagging or ultimatums.

39.

Children

857.Involve your children in the organizing process: hide coins among the

items to be put away which they can keep as they

find them; play music from their favorite CD, set a

timer and when it goes off they are done; label the

shelves, bins, and baskets; be specific (instead of

“Clean your room,” say, “Put all the board games

away and make your bed. Put all the books back

on the shelf.”); and write out and post instructions

to some of the tasks like sorting laundry.

858.Help children learn to purge. Ask

them to locate three stuffed toys

and one board game for donation. Be specific in

your direction. You might also help them give

away some of their best artwork by mailing it to

family members.

859.Show children the cost of time.Tell

them that if they help you with X,

then they can have what they are asking for—like

playing a card game with you.

860.Help build their confidence.Resist the

urge to redo their work. It may not be

done your way but it is done. This makes them feel

good about the task they have completed.

861.Learn to delegate by setting up a

chore chart. Children can help you

cook, and while they help they can be learning

math skills as you quiz them about measurements.

Or, they can help with the laundry as they learn to

sort and read directions. Create a list of the chores

that need to be done around the house. Then ask

everyone in the house to sign up for a specific

number of chores each. By allowing them to

choose, they are more willing to pitch in.

316

1000 BEST QUICK AND EASY ORGANIZING SECRETS
B O N U S T I P F O R L O N G T E R M

S U C C E S S :

Ask the child to also list the repercussion for not

doing the chore. Their punishment will usually be

harsher then something you would have chosen.

862.Chore rotation.Use this technique to

avoid being called unfair because it

is perceived you ask one child to help more often.

This also clears your mind of trying to remember

who just helped. You can make the process

argument free by writing one child’s name per day

on the calendar. If you have three children, the

oldest one’s name is written on the first day of the

month, the middle child on day two and the

youngest on day three. Then repeat the sequence

all the way through the month. Then on any given

day you can call on that child to be the special

helper.

863.Toavoid the choreroutine becoming

boring, have everyone pick new

chores to do often. In addition, if on a particular

night someone wants to switch, make a special

allowance.

Children

317

864.Instead of asking the children to

make their beds or hang up coats,

give the mundane tasks fun names. So, instead of

nagging them to place their dishes in the sink you

can say “water guns” and allow them to use the

spray nozzle to wash the food from their plates.

865.Check in with your children

officially every week or two to ask

how things are going. This is a great time to relate

new house rules, divvy up new chores, and so on.

866.Checklists are a great way for every

member of the family to be

reminded of routine tasks. As a fun craft project

at home, you can create checklists with each

child for them to use daily. The checklists can

hang on a bedroom doorknob, behind a door, or in

the bathroom. List all the tasks and chores to be

done on specific days. For example, if Monday is

library day, then a check box for that day means

to pack the library book. If Tuesday is laundry day,

they might be responsible for bringing their dirty

clothing to the laundry room. The checklist can

also show daily tasks such as brushing teeth,

combing hair, and so on. For younger children, a

short checklist with two or three pictures works

well to start the habit early.

318

1000 BEST QUICK AND EASY ORGANIZING SECRETS

867.Designate one bin, basket, or container as the homework caddy. Give

each child his or her own. In the caddy, keep all

the supplies that are commonly required to do a

homework project—for young children, crayons,

scissors, glue, and markers. Store them near the

homework area with extra supplies nearby so the

caddies can easily be refilled.

B O N U S T I P :

The homework caddy can travel with you. When

you are waiting for one child to finish an extracurricular activity, another one can be working on a

project.

868.When crayons,pencils,and sidewalk

chalk are used up to a one-inch nub,

toss them.

869.If you have more than one child to

help get ready in the morning, try

staggering their wake up times. Wake one child

up, and then wait ten or fifteen minutes before

waking up the other. This gives you and the first

child time to do tasks without interruptions; plus,

if bathroom space is an issue, one child can go in

at a time.

870.Try this new family rule: No television

in the morning until you are all ready

to go.

Children

319

871.Help children build confidence

around parting with items. Ask

them to locate five toys to donate, help them

choose one of three art projects they created to

recycle, or help them give away clothing they will

not wear. The more you do it the easier it gets.

872.Pull the plaques off trophies and

keep them instead of keeping entire

trophies.

873.For easier access to closets,take off

the doors. You can opt to leave the

doors off and use decorative containers in the

closet. Or, you can hang a tension shower curtain

rod with a curtain.

874.If you find the papers coming home

from school are often lost or sit in

cluttered piles try an inbox. Appoint one area as

the inbox; it can be a desk tray, a basket, a drawer,

or your choice. As soon as your children come

home from school, their first stop should be the

inbox where they dump all the papers to be

reviewed. You can then sort through them when

you have a moment, deciding what is a nice

project to compliment them on, what is a test to

be reviewed, and what is an urgent notice that

needs action. To ensure success, the inbox must

be gone through daily by an adult.

320

1000 BEST QUICK AND EASY ORGANIZING SECRETS

875.These days, children seem to be

invited to a record number of birthday

parties. And if you have more than one child, the

invitations can be even more difficult to track. To

help keep the invites under control follow these

steps: as soon as an invitation arrives check your

calendar to see if that date and time are open, if

they are not, you can decline immediately. If the

date is open, then ask your child if they wish to

attend; if so, the RSVP needs to be made. (At the

appropriate age, it is a good skill for children to

practice; they can call with your assistance.) Immediately mark the event on the calendar; then count

back to the weekend before the event and mark the

calendar to remind yourself a gift and card need to

be purchased. Place the actual invitation in a file

labeled party invites. When the party date arrives,

you can easily put your fingers on the invitation so

you know who, what, where, and when.

B O N U S T I P :

Try to arrange car pool ahead of time so you only

have to drive one way.

876.Stop the insane weekends of running

from one event to another and not

enjoying any of them. Make a decision about how

many events each person is going to attend and

stick to that number. Six weekend events a month

is a realistic goal. Two events per weekend, with

one weekend free. Anything over that and you

either have to decline or swap events.

Children

321

877.Throughout the year, you may have

ideas for fun party themes or venues

for your children’s events. The key is to remember

them as the special day draws near. There are two

great ways to collect these ideas. You can either jot

down your thoughts on the calendar on the date of

the child’s special day or you can start a folder

clearly labeled “party ideas” where you can place

cool invitations you receive to use as inspiration,

newspaper clippings of party places, and all the

other thoughts that come to mind.

B O N U S T I P :

Use this folder during the actual planning phase as

well, so you have one place to look for the invitation

list and other related paperwork.

878.Online invitations are becoming

increasingly popular. Within minutes,

you can have your invitations sent and save the

postage. Websites such as www.evite.com allow you

to choose from thousands of themed invitations

and personalize them. You can opt to have an email

sent to you as your guests reply. You can tailor the

invitation by adding a note or a map, asking guests

to bring something and so much more. The sites are

so user friendly you do not have to be a computer

whiz to create your invitation.

322

1000 BEST QUICK AND EASY ORGANIZING SECRETS

879.A meaningful way of saying thank

you for a gift your child received is to

take a picture of your child using the gift, either

holding it, playing with it, or wearing it, whatever

the case may be. Send the photo in the thank-you

card—this personal touch is appreciated.

880.When your child has a party, the

added chore of having to write out a

ton of thank-you notes can feel overwhelming. A

great tip is to be sure to get a group shot of the

attendees during the party. Then have that picture

developed and use the photo as your thank you

card. Get 4 x 6 copies made, write your note of

thanks on the left hand side of the back, saving

room for the mailing address on the right hand

side. Stick on the postage and you are all set.

881.If you have ever felt bad about the

fact that the thank-you notes went

out weeks or even months after the gift was

received (or sometimes not at all) you can create a

new household rule. The thank-you note must be

written and mailed before the gift can be opened

and used or the money can be spent or deposited.

882.Instead of staring at a pile of notes

to be written and feeling so overwhelmed that you don’t write any of them, write

a few every night until they are all done.

Children

323

883.If your child takes part in activities,

usually you receive a schedule of

events. To easily organize the schedules you can

take a few minutes and transfer the information

onto one family calendar then post the schedule

page in the child’s room so they can review it

themselves.

884.You can also place all the current

schedules into a file labeled event

schedules. Then the next time you need one it will

be at your fingertips. When filing papers you need

on a daily or weekly basis you can group them by

category, such as event schedules, or by person

such as “Erik’s schedules.”

885.To allow your children to more fully

enjoy the activities they are interested

in try setting a limit about how many events they

will sign up for each season. One indoor and one

outdoor activity per season is usually a realistic

guideline. Anything over that and you should either

decline or swap activities.

886.For eachactivity and grade in school

children often receive a roster or a

phone list of everyone in the group. Keeping all of

them grouped together in a file near your phone

book is a great way to organize them for speedy

reference.

324

1000 BEST QUICK AND EASY ORGANIZING SECRETS

B O N U S T I P :

When a new roster for the same person or event

comes in, toss out the old one, keeping only the

newest one.

887.A duplicate gift and clothes that do

not fit are lost money if they are not

returned in a timely manner. However having the

item and the receipt with you before the return

deadline can sometimes be challenging. By

deciding on one place to keep all the receipts of the

pending items, you can easily locate what you need.

Keep items to be returned in a nearby spot as well.

New household rule: In this house, we make

returns on the second weekend of the month.

888.Whenever you come across an item

in the house and cannot identify

what or who it belongs to, simply toss it into a

designated lost-and-found basket. Then when

you are asked if you know where the previously

unidentified item is you can direct the owner to

the basket.

B O N U S T I P :

If you’re not a basket person, use a drawer instead.

Children

325

889.The unclaimed box is a great holding

spot for items not picked up after

you’ve asked for a cleanup. Anything left out can be

considered fair game and placed in an unclaimed

bin. You might even choose to hold these items for

ransom—to free his or her toy the child may have

to help with a chore. New household rule: In our

house, anything left in the unclaimed box past

thirty days is donated.

890.Give each child a crate, with file

rails, for all the papers they bring

home. Use box bottom hanging folders (so they

hold more) and label each with broad categories

such as projects, study papers, artwork, each

class, and so on. Then show the child how to file

papers for reference throughout the school year.

At the end of the school year weed the crate and

save only the treasures.

891.A child who is not in school yet but

does attend day care should get a

crate too. File things like daily reports, class lists,

health records, and permission slips in the crate

by using hanging folders not manila file folders,

which can be harder to access.

326

1000 BEST QUICK AND EASY ORGANIZING SECRETS

892.Give each child a memory box,

clearly labeled with his or her name,

to keep the one-of–a-kind pieces of artwork, a

blanket they loved as a baby, or their first pair of

shoes. It can be a plastic tub or something more

decorative like a chest or a trunk. Use it to store all

the items that you do not want to part with but

that do not need to be displayed.

893.If an item is too large to fit in the

memory box, consider taking a photo

of it, adding the photo to the box and letting the

actual item go.

894.Have your children help determine

what makes the cut and is placed in

the memory box. Decision-making skills are

important at helping keep clutter at bay, and this

is a great way to start.

895.To avoid impending household

accidents, such as tripping and

falling down the stairs, you can give each child a

corner of one stair. When that portion of the stair

is full then they are responsible to bring up the

items and put them away. It will also help them

see what belongs to them so they can get in the

habit of taking the item(s) up each time they go.

Ensure success: Avoid using baskets created to

perch on steps. They are just clutter catchers.

Children

327

896.To avoid the pass-along trap of planning to give clothing to friends or

family the next time you see them, you may want

to have an open house. Lay out all the items that

are no longer used by your children, invite

everyone over, give them a bag, and let them “go

shopping.” Anything not selected by the end of the

day gets given away to charity.

B O N U S T I P :

You can schedule a charity truck pickup for the

day after the event so items do not linger in your

home.

897.Each season brings with it the need

for different accessories—gloves,

mittens, and scarves in the winter; sunglasses,

hats, sunscreen, in the summer, and so on. Hang

a plastic shoe holder over the back of a door, low

enough for little hands to reach, and then fill it

with the season’s items. At the end of the season,

roll it up and store it away; then put a new one up

for the new season. At the end of the two seasons

you’ll have what you need without wasting time

filling and unfilling the pockets.

898.Gloves and mittens are commonly

misplaced or missing their mate.

You might try placing a string through the sleeves

of the jacket and attaching one mitten or glove to

each side. That way they will never be separated

or lost.

328

1000 BEST QUICK AND EASY ORGANIZING SECRETS

899.If you’ve ever run around looking for

the dance outfit ten minutes before

practice or sent out a search party for the swim

goggles just before you have to leave, you know

how time-consuming and frustrating this can be.

Try containing all the items relating to one activity

in one spot or in one clearly-labeled bag. Then

simply grab the bag and go.

900.You might also try hanging up a dayof-the-week organizer which hangs

over the rod in a closet attached by a piece of Velcro

and provides five large cubbies. Place items needed

for each day directly in the cubby. Library books on

library day, dance outfits, swim goggles, scouting

uniforms, and more on the days they are needed.

901.Play dates are fun for the kids, but

sometimes for you they can feel like

they are more trouble then they are worth. Toys

spilled out all over after a play date is done can

resemble a tornado’s aftermath. By taking a

moment to plan a craft or activity to be done during

the visit and stating the house rules upfront, you

can avoid feeling crazed after a play date is over.

B O N U S T I P :

Give the children a warning ten minutes before

the play date will end to allow them time to clean

up.

Children

329

902.To put an end to the endless search

for book bags and the constant

reminders to pick them up so no one trips, you

can simply give the book bag a home. You’ll want

to choose a spot that is easy for your child to

reach. Make it a location that makes sense. Asking

them to take it to their bedroom might not be the

best idea if you want them to unpack it in the

kitchen where they typically do their homework.

903.If you are short on space for the

bulky book bag, you may decide to

place a bench with a lift-up seat for storage near

your entryway. Or you can place sturdy hooks

inside a hall closet. Another option is to purchase

an actual locker or cubby system with a hook for

back bags and jackets as well as a shelf and a shoe

rack.

904.Keeping trackof school projects is a

two-step process. First, place any

unfinished schoolwork in a folder labeled with

the child’s name next to the heading “pending

schoolwork” or whatever title works for you. Then,

on the calendar, jot down the name of the project

on the day it is due.

330

1000 BEST QUICK AND EASY ORGANIZING SECRETS

905.If you’ve ever stayed up late helping

your child create a poster board

project or a diorama, you are not the only one. A

lack of planning will quickly lead to late-night

marathon sessions. To avoid this last-minute

crunch, you can prepare in advance. When your

child is notified of a project’s due date, note the

date on the calendar; then work backwards,

placing interim deadlines on smaller tasks. For

example, if an undersea diorama is due on the

tenth, note that on the calendar. Then work

backwards, choosing a day to pick out the shoebox

and find the figures. Then pick a day to create it.

This also allows you a buffer period in case things

do not go as planned.

906.Making a special trip to the store to

spend money on little plastic

animals to fit in a diorama is a waste of valuable

time. Section off a part of a shelf to collect

miscellaneous items as you come across them. A

box to contain all the little animals and figures is

a great way to have them handy when needed.

907.Place all the items you need for a

specific project in one caddy. Then

carry the caddy to where you are going to work. It

saves time since you have everything you need at

hand and cleanup is a snap.

Children

331

908.Keep poster board, shoeboxes, felt

bits, feathers, buttons, and other

commonly called for materials to complete

projects in a school project box. This will help you

avoid the dash to the store for an item the night

before a project is due.

909.Agreat technique for handling papers

that require immediate attention is to

have a single clip stuck in a prominent place. A

magnetic clip on the refrigerator works well. This is

where papers like permission slips which need to

be signed and retuned the next day can be placed

until you make the time to deal with them. The key

is to be sure the clip is empty before you go to bed

each night.

910.The “sign and send back” clip also

works well for tests or homework

that needs a parent’s look over and signature.

911.Make it easy for kids to do. Make

sure hooks are hung low enough to

reach and bins are not filled so full that they are

too heavy to move.

332

1000 BEST QUICK AND EASY ORGANIZING SECRETS

912.Be very clear when giving your child

instructions about new rules or

helping around the house and ask your child to

repeat back to you what they are to do. This way

you can catch any miscommunication that might

have occurred.

913.Reward successes with fun projects

and time spent how the child wants.

914.Try your best to compliment a job

well done and not to criticize unless

it is important to correct the mistake.

915.Make shopping for school clothes

and supplies an event by going twice

a year and making a day of it.

916.When you pickyour child up from a

birthday party go through their

goodie bag with them. Put food items in the

kitchen and take the other items out of the bag

right away. Designate one drawer, container, or

bin for all the little items that get collected, like

fast food restaurant toys, cereal box prizes, and

goodie bag fillers. When the goodie bin is full, it is

time to purge.

Children

333

917.Musical instruments are usually

expensive, are sometimes accompanied by many spare pieces, and definitely need a

home of their own. If you have many instruments,

you may choose to have a musical closet. A shelf

or a section of an entertainment center works

equally well. Instruments are to be retuned there

when not in use. And if they need to be taken to

school make a note on the calendar or add it to

the child’s checklist.

918.Whether you pack a lunch or hand

out lunch tickets or lunch money,

there is a simple way to be sure you are not

running to school to drop off food. Pack lunches

the night before or hand out the tickets or money

as book bags are being packed. Add lunch to the

child’s morning checklist.

919.Lunch tickets can be put in a

decorative cookie jar on the counter or

kept in an envelope or file folder. Whatever the

system, be consistent. You don’t want to look in

three or four places only to find out they are not

there.

920.If you need small bills for lunch

money, make it a habit to go to the

bank and keep an envelope of small bills

specifically for lunch.

334

1000 BEST QUICK AND EASY ORGANIZING SECRETS

921.Store toys where they are used.Some

toys are quiet toys and perfect for the

living room; others, like arts and crafts supplies

are better left in the kitchen. Separate toys into

categories according to where your kids are

allowed to play with them and store them close by.

922.If you have shower doors or prefer

not to have the tub toys out in plain

sight then install a tension pole with baskets in

one corner of the tub, this will allow you to store

lots of toys within easy reach.

923.If your child enjoys being read a

story while in the tub, you may find

it convenient to store a few books in the bathroom

as well.

B O N U S T I P :

Tape yourself reading your child a bedtime story.

Play it while they are in the bath, on a busy night,

or when you are not home.

924.Be sure to ask your children how

they like to group and store the toys.

They may prefer to play with the toy cars and the

blocks at the same time. That means that storing

them near each other or together makes the most

sense. You may not have thought of it that way

and that is why asking them is vital to the success

of the organizing system.

Children

335

925.Dress-up clothes can be stored in a

large chest or trunk. Hang dress-up

hats on hooks placed on the wall. Consider a

plastic shoe holder attached to the back of the

door where dress-up accessories, including shoes,

can be tucked away.

926.Remember in school when the bell

would sound five minutes before the

end of class signaling teachers and students to

cleanup? Well it worked, and it can work in your

home too. Set a timer to ring five minutes before

you need to leave the house. Everyone will soon

be in the habit of cleaning up and putting their

coats on to avoid the last minute mad dash.

927.Often children have much more

than they can actually use or play

with at one time, which is one of the biggest

causes of clutter. To help trim the toys, clothes,

and books without tossing any out you can rotate.

Gather up the toys, books, and out of season

clothing. Group it by type and clearly label it; then

store it away. Mark the date on your calendar

when you would like to remind yourself that it is

time to rotate. Lastly, if the item is not missed you

may reconsider donating it to someone with

fewer toys, clothes, or books than you own. (Be

sure to let your kids know when you’re rotating or

donating, so it won’t come as an unpleasant

surprise the next time they’re looking for a

particular toy.)

336

1000 BEST QUICK AND EASY ORGANIZING SECRETS

928.Diaper bags can easily be organized

by using smaller bags inside a larger

bag. For example, use one smaller bag with toys,

one for cleanups, and so on. Then when packing

the large bag fill it with the smaller bags that you

might need. Color code or label the smaller bags

so you can pack the ones you need without

stopping to look inside them. Another option is to

use the removable organizer that is on the

market. This item has many handy pockets and

can be inserted into any bag or purse where it will

line the walls. Then if you want to switch bags

simply take the entire piece out and insert it into

another bag.
T O S S

No-brainer toss list: Books that are too torn to

read, artwork that does not hold much meaning,

papers from past school years, and toys that are

below his or her skill level.

Children

337

40.
Partner

929.The first step in conquering clutter

with your partner is to team up with

that person. There can be no blame. There is clutter

to be dealt with and for it to work you need to do it

together, no matter where it came from or why it is

still there. It can’t be one person’s responsibility.

930.Take a photo of the area and view it

together. Seeing the clutter in a

picture makes it more real. When you live with the

clutter, it can just become part of the landscape

and you can become oblivious to it. However, when

seeing it in the picture, there is no denying it.

931.It makes it much easier for your

partner if he or she understands how

the clutter makes you feel. By telling them what

bothers you and why, it helps the other person see

that there are emotions tied up in the clutter. They

may just be seeing the stuff and not realize it has a

deep effect.

932.Talk about the effects of clutter,

again without blame. Are bills paid

late and late fees assessed? Is there lost intimacy

in your relationship because of the clutter? Are

your lives more stressful because you can’t find

things? Would you entertain more if you didn’t

have to clean so much? Does your budget suffer

because you rebuy items you already own and

can’t find?

933.Make a promise to the other person

that neither one of you will make

decisions about or clear out the other person’s

stuff without permission.

934.Also promise each other that once

you choose to let something go there

is no more debate about it. Also, there will be no

going through bags of items to bring something

back into the house.

340

1000 BEST QUICK AND EASY ORGANIZING SECRETS

935.One of the easiest starting places is to

find common ground. Pick an area

that the both of you can work on. Choose

something small and visible: a countertop, a floor,

entryway, or other space. Then, craft a plan of

attack. Dive in together to clear the area.

936.Talk about your definition of clutter

with each other. Also discuss what

makes an area clutter-free. You may have two

different opinions of when an area is clutter-free,

and it will be important to compromise.

937.Try not to choose an area to begin with

that is highly emotional. Clothing,

books, and other treasures are tough to begin with

because there are too many decisions, and it can be

challenging to part with these things. Old coupons

and dead batteries in a junk drawer might be just

the place to get your feet wet.

938.Sometimes it is easier to part with

things if you know they are going to

a good home to be used. Often it is as simple as

finding a charity; once you’ve done that, your

partner may be more willing to let stuff go.
Partner

341

939.To make the decluttering process run

as smoothly as possible and to

minimize the risk of hurt feelings set up some

guidelines ahead of time. No name-calling. If

things get heated, take a break. No tossing out the

other person’s stuff. If you can’t decide on an item

put it to the side and move on. These are all

examples of guidelines you can have in place

before you set out to work together.

940.A reward can be a great motivator.

Each of you should write out a list of

things you’d like. Then as you hit milestones in

the clutter-clearing process, no matter how big or

small, you can choose a reward and treat yourself

for a job well done.

941.Stop just dumping stuff around the

house. Don’t buy anything else until

you’ve organized what you already own.

942.Accept the fact that wecan’tchange

people.

943.If you’ve been demanding that an

area be cleaned up and so far it has

not been, you might consider changing the way

you ask. Instead of demanding, you might try

negotiating.

342

1000 BEST QUICK AND EASY ORGANIZING SECRETS

944.Sometimes you can designate the

living area of the home a clutter-free

zone but allow your partner to have a specific area

in the home where they can store whatever they

want to without your comment.

945.Check in often with the person who

has to make the decisions about

their stuff. It can be difficult to make a choice to

part with things, so ask if there is anything you

can do to make the process easier.

946.Accept a task well done, even if it is

not done exactly how you would have

done it. Be open to the possibility that someone else

may have another way of doing something and that

it may actually work out as well or better than how

you had been doing it.

947.Sometimes simply lowering your

standards for a clutter-free home can

be helpful. Perfect is a high standard to meet; maybe

the both of you would be happier with just good.
Partner

343

948.Be sure to acknowledge progress.Do

it in a way that is very positive. Do

not compliment and then take it away by adding a

statement like “but there is still more on the floor.”

Instead, simply offer the compliment and leave it

at that. Later, if you must, offer the critique in a

delicate way.

949.Many times, if you start to sort

through your own belongings, the

clean sweep is contagious and other family

members will sort and purge as well.

950.Take turns.You let something go and

then it is the other person’s turn to

let something go and so on and so on.

951.Before you get started, have all the

tools you will need. Make the

process as easy as possible by having boxes for

charitable donations and bags for garbage ready

to go.

952.Make the process as fun as possible.

Play music, have snacks, or set a

timer and race each other to see who can sort

through more stuff before the bell goes off.

344

1000 BEST QUICK AND EASY ORGANIZING SECRETS

953.Divvy up the tasks and make a list of

who is in charge of what. You might

choose to have one person in charge of the inside

living area and the other person to be in charge of

the outside and the storage areas. Or you can divvy

up specific tasks like recycling and vacuuming.

This way the work is split and no one person feels

like they are putting out more effort.

954.If you want,you can make the clutterclearing effort competitive. Each of

you picks something that belongs to the other

person. Then once an area is deemed clutter-free

the first person to make it messy gives up their

item to charity.

955.Once an area is clutter-free, take a

photo of it. You might even post the

photo as a reminder of all your hard work and

motivation to maintain the room’s clutter-free

status.

956.Share your decluttering mission

with friends and family. Ask them to

support you by not buying or bringing you anything until you are done. And ask them to gently

remind you of your mission if you are out together

and you start to slide back into old patterns.
Partner

345

B O N U S T I P :

If you would usually go to garage sales with friends

or family, ask them not to invite you to sales.

Instead you can fill that time by doing something

else or helping each other get organized.

957.Ask friends and family to keep great

bargains and deals to themselves. At

this point you do not need to be told about twofor-one sales.

958.If you have family and friends who

bring you items that they have

found while decluttering their own homes, ask

them to stop.
FA S T

Get started fast by picking a small area to start with

and put a goal date on the calendar to have the

area completed by. Block off time on the calendar

before the goal date to work on the area.

346

1000 BEST QUICK AND EASY ORGANIZING SECRETS

Part Twelve:

Maintaining All Your

Hard Work

Once you have an area clutter-free, your mission

is to keep it that way. Some days it may feel like

you are fighting a losing battle and that’s okay.

Days like that will be fewer and fewer as time goes

by. But once in awhile they will creep up on you.

The key is to make sure they don’t overwhelm you

and just get back on track. On other days, keeping

an area clear will just happen naturally because

you’ve changed old habits. Once cleared, an area

must stay that way no matter what. Every person

in the household has to be on board with that

decision or you’ll be back at square one in the

blink of an eye.

The easiest way to maintain all that you’ve

accomplished is to commit to a few guidelines

that will work for you and your household. You

might even want to have a fun family word that

can be used if someone in the house catches

another family member putting something down

where it doesn’t belong. This adds fun and an air

of playfulness to the process.

Take a moment now and pick the new guidelines for your household that when followed

consistently will keep the clutter at bay.

348

1000 BEST QUICK AND EASY ORGANIZING SECRETS

41.

Break Old

Patterns with

These New Rules

959.Use the Novak Method. Give everything a home, and after using an

item, put it back where it belongs before you move

on to another project, no matter what.

960.Like with like.Keep this simple rule

in mind and house the similar items

together. That way you will never have unrelated

items mixed. It is hard to locate batteries when

they are tossed behind boxes of cereal in the

pantry.

961.One in, one out. This rule works

especially well with children since

they are more agreeable to let an older less-used

toy go to charity when they have a brand new toy

to play with.

962.Everything gets a home. Make sure

that as new items come into your

home they are given a designated place to be

stored. A common setback happens after a

holiday when many new items now need a home.

Give everything a home that is both easy to

remember and easy to get to. Store it where you

use it.

963.Ask for consumable gifts. The less

stuff you have the less you will have

to worry about. So, instead of another teapot for

your collection or some other gift, suggest that

you’d like tickets to a play, a day at the spa, or a

nice dinner out.

964.Leaveroom to grow.Be sure to leave

enough space to store more things

as you accumulate them.

965.When in doubt,throw it out.Repeat

this to yourself whenever you find

yourself tempted to hold onto something just in

case it might be handy one day.

350

1000 BEST QUICK AND EASY ORGANIZING SECRETS

966.Set par levels.Decide ahead of time

how many of what you will hold

onto. How many plastic shopping bags will you

keep? How many pairs of shoes will you own?

967.Give items expiration dates. Decide

ahead of time how long you will hold

onto things. How long will you keep an outfit if it

does not fit? How long will you keep a magazine if

it has not been read?

968.Use the two-minute rule. Commit

the phrase “Two or fewer, be a doer”

to memory. If a task will take you two minutes or

less to complete, do it right then.

969.Eighteen item toss. On the first day

of every month, make it a rule to

find eighteen items you can toss by donating to

charity or throwing away.

970.Eighteen-minute blocks of time.

Remember to break up large tasks

into smaller more doable ones.

971.Schedule organizing sessions. Make

clearing clutter a regular part of your

week. Pick a day and work on a project for a block of

time, just as you would any other household chore.

Break Old Patterns with These New Rules

351

972.Box,date,tape,and toss.Remember

to use the box it, date it, tape it, and

toss it trick. This works when you still have a little

reservation about getting rid of some belongings.

Take the items and place them in a box. List the

contents on the outside of the box. Tape the box

shut and place a future date on it when you’d feel

more comfortable letting the items go. When the

date rolls around and you have not needed to go

to the box yet, then you can feel secure letting the

box go. The key is to not open the box when the

date comes up. If you do, you will just be

reminded of all the reasons why you thought you

could not let go of the items in the first place.

973.Ask before you buy. Before you buy

something new,

ask yourself,

“Where will I put this?” If you have a good answer,

then buy it. If not, write it down and go back to

buy it later if you decide to make room for it.

974.Sixty seconds. If you have to think

about keeping an item for a minute

or longer, then it is probably not worth keeping.

975.Buy low-maintenance items. Watch

how much maintenance the items

you buy will need. Hand-wash-only garments,

toys with many little pieces to keep track of, and

little figurines that require dusting may not be the

wisest choices.

352

1000 BEST QUICK AND EASY ORGANIZING SECRETS

976.Consider it clutterproofed. Once you

have gone through the trouble of

clearing an area, keep it that way by simply

deciding that the area is clutterproofed. No one is to

drop anything there, anytime, for any reason.

B O N U S T I P :

If you need to, post a sign there until it becomes a

habit. Or place something decorative in the space

so it is not an open area tempting you to place

something there.

977.Consistency is the key.Keep up your

clutter-clearing habits, but allow for

times when things might slide back a little. When

you are not feeling well, during the holidays, and

other busy times during the year, you might slip a

little. It’s all right, just jump right back in as soon

as things calm down a bit.

978.Giveaclean up warning.Remember

to give everyone, including you, a

fair warning before it is time to leave. That gives

everyone time to put things away and get ready to

leave.

Break Old Patterns with These New Rules

353

979.Wrap a new habit.When you take on

a new habit, try wrapping it around

an already existing one. You are more likely to

have success by doing it that way. For example, if

you plug your shredder in by the washing

machine, then every time you put in a load of

laundry you could shred a pile of paperwork

containing sensitive papers, that way you will be

less apt to forget or skip it.

980.Give yourself twenty-eight days.

Remember, it takes about twentyeight days to create a new habit. So, if you find

yourself starting a new one, then the habit drops

off, simply start again and give yourself a month

to instill the new habit.

981.Be positive. It’s easy to look at all

there is left to do. Instead, focus on

what you did accomplish. At the end of the day,

count the successes; no matter how small you

think they are, they all count.

982.Bagit.Be sureto take everything out

of its bag immediately. Do not leave

anything in a bag once you come home.

354

1000 BEST QUICK AND EASY ORGANIZING SECRETS

983.Put it away. When you are finished

with an item put it away immediately. You’ll gain confidence every time you go to

get something and it is right where it should be.

984.Expect setbacks. It is possible that

from time to time you will slip back

into old patterns. If that happens, roll with it. Just

start again.

985.Maintain. Be sure to only put what

belongs there in a particular spot. If

you let the rule slide and start to mix things, then

it becomes easier to let other areas slide as well.

986.Pass it along. If you find something

that you think you could pass along

to someone, you must have someone specific in

mind. If not, give it to charity instead. Otherwise

you run the risk of holding onto lots of things with

no real plan about how to get rid of them.

987.Gauges. Remember an organized

room takes no more than five minutes

to clean up, and when you are organized, you can

find an item in sixty seconds or less. If this stops

being the case, reassess the space to be sure it

remains clutter-free.

Break Old Patterns with These New Rules

355

988.Family meetings. Continue to hold

family meetings to check in with

each other about how things are going, to brainstorm solutions to problems, and to keep the lines

of communication open.

989.Use it or lose it. Decide that if you

are not using something, you are

going to pass it along to someone who will.

990.The moving test.Give it the moving

test—if you were moving would you

go through the trouble of taking it with you? If

not, reconsider your decision to hold onto it.

991.Give fair warning. While you are

clutterproofing, hang a sign that

reads, “Please do not disturb. Clutter-clearing

session in progress.” It will help remind you to stay

focused and will let others know you are working

and should not be interrupted until the timer rings.

992.Once you have decluttered an area,

you can declare it clutterproofed.

Place a sign there that reads, “Clutterproofed area.

Do not leave anything here.” to help everyone

remember not to drop things in the space. Either

hang the sign on the doorknob of the room or lay

the sign on the space as a gentle reminder for a

few days.

356

1000 BEST QUICK AND EASY ORGANIZING SECRETS

FA S T

Get started fast by choosing three habits to help

maintain your clutter free area and put them into

place immediately. Add in new habits slowly,

waiting a week or two for them to solidify before

adding another.

Break Old Patterns with These New Rules

357

Part Thirteen:

Success Is Just a Step Away

Let’s face it, clearing-clutter can be hard work. And

keeping areas clutterproofed can be even more

challenging. Sometimes we just don’t want to go

through the mail or pick up one more stranded toy

or wash another load of laundry. Don’t let the hard

work frighten you. Most of the things in life worth

going after take a little work. Nevertheless, the

reward and sense of accomplishment are worth it.

It all begins with getting over the first hurdle.

To do that, you simply have to do something.

There are no two ways about it. Here are some

helpful tidbits to help you get and stay on track.

993.Whether you believe it or not right

now, you already possess everything

you need to have the clutter-free home you want.

It’s what you do with the information that counts.

994.Remind yourself why you want to

tackle the clutter. Everyone has their

own reasons and some are very personal. Knowing

why will help keep you going.

995.Remember the simple fact that you

get more out of life when you own

less. Own less and live more, it is that easy.

996.Start to become more comfortable

with having empty space around

you. If you are not used to it then it can be a little

disconcerting in the beginning.

997.Setbacks are normal. Knowing that

they will happen will allow you to

get right back up and start again. If you are blindsided by a setback and it feels like a failure then

you may be less likely to try again.

998.Focus on progress not perfection.

Repeat this to yourself often.

360

1000 BEST QUICK AND EASY ORGANIZING SECRETS

999.Being organized is a process not a

destination. There will always be

more stuff requiring your attention. The inbox to

life is never empty.

1000.Find a clutterproofing phrase

that suits you and repeat it

often. Here are a few suggestions: “I only keep

what is useful,” “I only hold onto what I use and

love,” “When I am in doubt I throw it out,” “I store

memories in my mind. They are not in the stuff I

own.” Let your mantra guide the process and

watch amazing results unfold.
FA S T

Get started fast by just moving one thing. Big or

small, just do something now. It will start the ball

rolling in the right direction.

Success Is Just a Step Away

361

Part Fourteen:

Simple Sevens for Success

Here is a collection of super ideas to jumpstart

your clutterproofing. I know you will find yourself

referring back to these often.

7 O F J A M I E ’ S FAV O R I T E
C L U T T E R P R O O F I N G T O O L S

1. In/Out tote bag

2. Desktop file box and other caddies

3. Dymo Letratag label maker

4. Double rod clothing hanger

5. Shelf extenders and dividers

6. Take-out menu binder

7. Ziploc bags

7 T Y P E S O F O R G A N I Z I N G
P E R S O N A L I T I E S

1. Organizing product and tip junkie. You collect

ideas and buy tools, but never actually do the

work. Your solution: stop buying and reading.

Instead, set a timer for eighteen minutes and

tackle a small project.

2. Last on the list. You organize everyone else in

the house and your stuff is messy. Your solution:

Realize that you are setting an example for

everyone else, and they need to become selfsufficient. Show them how to organize on their

own and spend a little more time on your own

stuff.

3. The keeper. You keep everything because it

means something to you; you paid good money

for it; it is still good; or you might use it one day.

But keeping all this stuff clutters up the space

and you cannot use the stuff you do love. Your

solution: Work on an area that has the least

amount of emotion for you and fill one bag with

things you can give to a new home where they

will be used and loved.

4. The last-minute emergency. The doorbell rings

and you run around the house scooping stuff up

and tossing it into baskets and bags. Then, you

dump the basket or bag and greet your guests.

Your solution: Plan ahead by breaking up a large

clutter-clearing task into small jobs. Set a timer

for eighteen minutes and go to work.

5. The procrastinator. You plan to spend some time

decluttering but never seem to get around to it.

Or, you start, pick up an item, and then put it

back down again, unsure what to do with it. Your

364

1000 BEST QUICK AND EASY ORGANIZING SECRETS

solution: Give yourself a set schedule by making

clutter-clearing dates with yourself and writing

them on the calendar. Work for a small block of

time, and then give yourself a reward for a job

well done. You may choose to watch a television

show, have a special snack, have coffee with a

friend, or relax and do nothing.

6. Driven to distraction. You set out to tackle an area

and find something that belongs in another room.

You bring it there, and while you are there get

caught up doing something else, leaving your

original project undone. Your solution: Focus on

the task at hand by making a pile of items to

deliver somewhere else. Once the project is

completed, distribute the items.

7. Perfection. You have a vision of what the space

will look like; but there is no way you can live

up to your high standard, so you do nothing.

Your solution: Choose one small area and work

on it. Resolve to make it good and go back in

your spare time to perfect it.

7 WAY S T O S TA R T S M A L L W I T H

N O - B R A I N E R S T U F F

1. Return borrowed items.

2. Pile everything in need of repair in one place.

3. Find fifteen things you can let go of and pass

along to people who need them.

4. Take out the garbage and recycling.

5. Remove unmatched things, like single socks.

6. Pick things up off the floor.

7. Take eight items from your wardrobe that are

the wrong size or season.

Simple Sevens for Success

365

7 M O R E WAY S T O S TA R T S M A L L

W I T H N O - B R A I N E R S T U F F

1. Clear the top of a surface.

2. Stack all the reading material in one place.

3. Move one big item, like the piece of exercise

equipment you’ve been meaning to part with,

the crib your child has outgrown, or a broken

chair.

4. Toss anything associated with a bad memory

(leg cast from an accident).

5. Toss out expired coupons and empty bags.

6. Remove purchases from the shopping bags they

came home in.

7. Part with items that are stained, too broken to

repair, or can’t be used, like socks with holes, a

pair of pants once used to paint in, or pens

without ink.

7 WAY S T O O V E R C O M E
S E PA R AT I O N A N X I E T Y

1. If you are able to donate it then feel secure in

the knowledge that the item will be used and

loved by someone else.

2. If you need to throw the item away then know

that it was not worth taking up your current

living space.

3. Realize that if your home is taken up with stuff

from the past, you live in the past, which does

not allow you to live in the present day.

4. Keep in mind that if you store lots of stuff with

the idea that you will use it in the future then

all that stuff keeps you from living in the

present.

366

1000 BEST QUICK AND EASY ORGANIZING SECRETS

5. Remember, with less stuff to worry about and

take care of, you can enjoy your life more fully.

6. Part with items that are less sentimental to you,

growing your decluttering muscle and working

up to the more challenging items.

7. Remember that stuff is not a part of you and not

your life. To live fully and create new memories

you must create boundaries.

7 U N I Q U E WAY S T O U S E A N
A R M O I R E

1. As a mudroom in the entryway

2. As a craft area

3. As a home office

4. As a work and tool area

5. As a bar

6. As a gardening area

7. As a laundry station

7 S I G N S Y O U M I G H T N E E D T O
C L E A R S O M E C L U T T E R

1. You need to wear a hard hat to open your closet.

2. You need to push things down in the drawer to

get it open or closed.

3. You have a two car garage and no cars inside it.

4. You have to move a pile of papers before you

can cook or sit at the table.

5. Your clean clothes sit in laundry baskets for days.

6. Your guest room is more like a junk room.

7. You’re not sure where you left your keys or

phone, and you’re not sure if you mailed out

your bills this month.

Simple Sevens for Success

367

7 G I F T A N D G R E E T I N G C A R D
I D E A S

1. Keep generic gifts on hand to use at the last

minute. Candles, art sets, and gift certificates

that do not expire are always smart choices.

2. Keep a stash of gift bags and tissue paper near

the gifts.

3. Maintain a gift file that holds gift ideas including

pages ripped from catalogs.

4. Start a greeting card caddy with cards for all

occasions including some blank ones.

5. There is an easy way to stock the box of greeting

cards. Over the next year, each time you buy a

card for any occasion buy an extra one. Use one

and keep the other in your box. By the end of the

year, your box will be stocked with cards you

selected. Otherwise, you can opt to purchase a

prefilled box.

6. Paper clip greeting cards to the corresponding

month on the calendar, that way you will

remember to send them on time.

7. Host a re-gift party after the holidays when

everyone brings gifts they were given but will not

use so they can swap for something they like.

7 S T E P S F O R M E A S U R I N G F O R A
C U S T O M C L O S E T

1. Take an inventory of the items you want to store

in the closet so you know how to plan the space.

2. Measure the walls, door, and ceiling of the

closet (measure three areas of the same wall,

and note the smallest measurement. Often the

closet is not perfectly rectangular).

368

1000 BEST QUICK AND EASY ORGANIZING SECRETS

3. Write down the door type (pocket, bifold, sliding,

or other).

4. Note any irregularities in the closet.

5. Write down any cut outs, wires, pipes, vents,

lights, and other special features.

6. Write down your height—this makes a big

difference as to how high and low areas of the

closet are easy for you to reach.

7. Take note of some hanging spaces typically

needed in a closet. Blazers and skirts need 3842”, long shirts 36-40”, long dresses and long

coats 60-70”, cocktail dresses and pants hung

from their cuff 48-50”, pants folded over the

hanger 20”. Placing the top clothing rod at 82”

high allows room for a second rod to be installed

below it.

7 S M A L L S PA C E S I D E A S

1. Use your vertical space.

2. Multipurpose furniture. An example is an

ottoman that opens for storage or a trunk or

chest doubling as a coffee table.

3. Use the backs of room doors and the insides of

cabinet doors.

4. Use the perimeter of the room. Install shelves

eighteen inches below the ceiling on all or some

of the walls.

5. Store items under the bed.

6. Hang items like pots and pans.

7. A decorator table with a floor length tablecloth

disguises storage area underneath.

Simple Sevens for Success

369

7 N O - O R L O W-C O S T
O R G A N I Z I N G S O L U T I O N S

1. Use a towel bar (the straight metal type meant

to hold hand towels in the bathroom) as a lid

rack on the inside of the kitchen cabinet for

hanging pot lids of various sizes.

2. Make slip-proof hangers by sticking non-skid

chair pads to them.

3. Box lids or small, metal loaf pans make great

drawer dividers.

4. Use mugs to hold cotton swabs, pens, nail files,

and craft brushes.

5. Baking sheets make handy shoe trays (for a

disposable version, use foil baking sheets).

6. Use glass jars as organizers, tall ones for rulers,

and low ones for pens.

7. Muffin pans or egg cartons can hold jewelry or

office supplies in desk drawers. Use a cake

decorator’s icing tip to hold rings while you

wash your hands.

7 T H I N G S T O S T O R E I N A

T H R E E - R I N G B I N D E R F I L L E D
W I T H S H E E T P R O T E C T O R S

1. Printed directions from online mapping sites.

2. Recipes by category or menus from restaurants

that offer take-out.

3. Warranties and instruction manuals for household items.

4. Ideas, sketches, contracts, and paperwork

relating to a home remodel.

5. Bids, business cards, paperwork, and notes

relating to selling your house and moving.

370

1000 BEST QUICK AND EASY ORGANIZING SECRETS

6. Schedules, school calendars, and phone lists for

everyone in the house.

7. Newspaper and magazines clippings.

7 U S E S F O R A P L A S T I C C A D D Y

1. Homework caddy

2. Cleaning caddy

3. Nail care caddy

4. Car wash caddy

5. Pet care caddy

6. Craft caddy

7. Bill paying caddy

7 WAY S T O D O W N S I Z E B E F O R E
R E L O C AT I N G

1. Pass along heirloom pieces now so you can tell

the story about them.

2. Give back items that don’t belong to you to their

owner.

3. Have family members take what they left

behind when they moved out.

4. Pare down the quantity of the items you are

keeping.

5. Limit the number of collections you own and

maintain.

6. Prepare to pack and move only the items you

will have a use for in your new space.

7. If you are moving to a smaller space, be mindful of the size of your current furniture.

Simple Sevens for Success

371

7 M O V I N G T I P S

1. Create a timeline.

2. Use a three-ring binder as the moving binder

where you store all the critical information.

3. Create a box of “maybe items.” You’ll pack and

move them; but if you don’t use them in the

new space, you’ll toss them.

4. Host a moving party. Ask guests to bring boxes

and pack as you socialize.

5. Schedule a few pickups by local charities to let

others benefit from what you are not going to

take with you.

6. Before you pack it, ask yourself if you love it

enough to move it. Be sure it fits your new life.

7. Sketch out and measure new space to see what

furniture will fit before moving it.

7 M O R E M O V I N G T I P S

1. Use up the food in the refrigerator before moving day.

2. Do not pack anything that is in need of repair or

is dirty.

3. Designate one room as packing central where

you store moving boxes, packing tape, and

other supplies.

4. Pack up one room and set it up the same in the

new space to keep some continuity as you

make a change so it feels like home.

5. Place packing supplies in one caddy or in a pack

that attaches to your belt. That way you’ll always

have a marker, scissors, and other supplies at

your fingertips.

6. Choose one location to store all the paperwork,

372

1000 BEST QUICK AND EASY ORGANIZING SECRETS

warranties, and instruction manuals related to

the new appliances in the new space.

7. Pack a few mini-boxes of the essentials including

an emergency kit with Band-Aids, a flashlight, a

corded phone, candles and matches, and

emergency phone numbers. Then label them

“open first.”

7 T I P S F O R I N T E R V I E W I N G
M O V E R S

1. Review their insurance coverage thoroughly

and ask about their claims process for damages.

2. Call their references and check the Better

Business Bureau at www.bbb.org for complaints.

3. Understand the assembly and disassembly

charges fully.

4. Ask what boxes and packing supplies are

included.

5. Figure out how they charge—hourly or by

weight.

6. Ask how they estimate the date when your

boxes will arrive and what they will reimburse

you if they fall behind schedule.

7. Find out what method of payment is accepted

and how you make the final payment.

7 T H I N G S T H AT B E L O N G I N
Y O U R M O V I N G S U R V I VA L B O X

1. Bed linens

2. Towels

3. Soap

4. Paper products

Simple Sevens for Success

373

5. Cleaning supplies

6. Change of clothes

7. Trash bags

7 M O R E T H I N G S T H AT B E L O N G

I N Y O U R M O V I N G S U R V I VA L B O X

1. Coffeemaker and mugs

2. Corded phone (the battery in the cordless may

need time to recharge)

3. Water and ice (pack the ice in a cooler the day

of the move)

4. Eating and cooking utensils

5. Take-out menus

6. Pet food and water dish

7. Alarm clock

7 I N G E N I O U S I D E A S T O M A K E
O R G A N I Z I N G F U N

1. Host a round robin organizing party. Start at

your home and organize, then move to the next

person’s home.

2. Throw a photo party where everyone bring a

bag of photos to put into an album.

3. Make a decluttering date and write it in pen on

the calendar.

4. Have a decluttering party complete with food,

music, and a prize at the end.

5. Invite others to a giving party. Have everyone

bring a bag of good stuff they no longer love

that they can swap for stuff they will use.

6. Barter with friends to help you with large

decluttering projects or ask them to watch your

374

1000 BEST QUICK AND EASY ORGANIZING SECRETS

children so you can have some uninterrupted

time.

7. Set up rewards for yourself. Acknowledge

successes and celebrate a job well done.

7 T I P S T O H E L P M A K E Y O U R

FA M I LY S T R E S S - F R E E

1. Set up a car pool.

2. Limit afterschool activities, like soccer and

scouts, to one per child per season.

3. Schedule multiple practices at the same time if

possible.

4. Block off in pen one free weekend a month.

5. Compare calendars with everyone in the house

to avoid double-booking.

6. Work off one master family calendar to avoid

confusion.

7. Schedule family meetings to catch up on what’s

been going on and to resolve issues.

7 T I P S F O R S T R E S S - F R E E
M O R N I N G S

1. Hang a master checklist to be sure you and

everyone in the home have everything you need

before you leave the house.

2. Preset the table for breakfast. For a quick and

easy cleanup on rushed days use paper products.

3. Pack lunches or hand out lunch tickets the

night before.

4. Be sure backpacks are packed before bedtime.

5. Give yourself enough time to wake up and get

ready before the children get up.

Simple Sevens for Success

375

6. Stagger the wakeup times of the children so you

can devote attention to one child at a time.

7. Make it a family rule that there is no television

unless there is extra time once everyone is

ready to walk out the door.

7 T I P S F O R S T R E S S - F R E E
E V E N I N G S

1. Instead of buying take-out dinners on busy

evenings, opt to cook a frozen food item or serve

ready-made food from the grocery store.

2. Allow time for you and family members to

transition from a busy day to a relaxed evening.

3. Opt to play relaxing music instead of turning on

the television.

4. Lower the lights and light a few candles to set a

relaxing mood.

5. Try starting a new tradition where you put out a

platter of vegetables or cheese and crackers.

6. Be sure to reserve one evening a week free from

outside activities.

7. Schedule time to work on homework.

7 P E T P O I N T E R S

1. Hang the dog leash and baggies on a hook by

the door you use most often.

2. Use the time while walking a pet to listen to a

book on tape.

3. Transfer pet food or bedding chips for cages

into pest and water resistant plastic bins with a

scoop inside.

376

1000 BEST QUICK AND EASY ORGANIZING SECRETS

4. For pets that require grooming or bathing you can

place all the necessary supplies in one plastic

caddy. Then instead of searching for everything

you need to complete the job you can simply grab

the single caddy and get to work.

5. Write the pet care chores on the calendar so

things are not forgotten.

6. Create a cleaning caddy with supplies needed

to care for the pet so they are all in one place

and easy to tote around.

7. Use a basket to collect and store all the pet’s toys.

7 N E C E S S I T I E S F O R P R E PA R I N G
F O R E VA C U AT I O N

1. A plan for all the people and pets

2. Important papers, address book, and identification

3. Radio with batteries, cell phone, and charger

4. Map of the area and blank paper to make notes

5. Clothing, bedding, and memorabilia

6. Comfort toys and small games like a deck of cards

7. Medications, vitamins, first aid items

7 VA C AT I O N P L A N N I N G T I P S

1. In one spiral bound notebook, collect ideas of

where you want to stop and things you want to

see while you are away.

2. Designate one area of your home as the packing

zone—anything that needs to be packed should

be put there.

3. Put a hold on mail delivery online at

www.usps.com.

Simple Sevens for Success

377

4. Use the day you return to catch up on mail and

laundry—even if you have to tell everyone you’ll

be back a day later than planned.

5. Stop your newspaper delivery.

6. Put an autoresponder on your email to alert

people that you are on vacation.

7. Leave your itinerary with someone you trust

and can call in an emergency.

7 T I P S T O PA C K A S U I T C A S E

1. Pack an empty tote bag to carry back souvenirs.

2. Pack an empty laundry bag to collect dirty

laundry.

3. Call ahead to where you are staying to see what

services and amenities they offer. If they have a

hair dryer or iron, you won’t have to pack one.

4. Seal things that can spill in Ziploc bags.

5. Pack essentials in the carry on in case your

luggage is lost like medications, toothbrush,

and a change of clothes.

6. Pack multiuse items like a pair of black pants

that you can pair with a T-shirt for a casual look

or with a sequin top for a dressier style.

7. Pack mini versions of items like toothpaste or

use samples.

7 G E N E R A L PA C K I N G T I P S

1. Pick out what you plan to pack—then put 50

percent of it back.

2. Create a master list of the items you pack and

then store it in your luggage to reuse the next

time you travel.

378

1000 BEST QUICK AND EASY ORGANIZING SECRETS

3. Tie a ribbon or a bright strand of material to

your bag so it will stand out from the crowd of

other suitcases.

4. Take a picture of your luggage in case it is lost.

This will make it easier for airport personnel to

locate it.

5. Pack half your clothing in one suitcase and half

in someone else’s that way if one is lost you

each still have something.

6. Ask someone to check in on your home (look for

broken water pipes, a back puffing oil burner,

etc.) and restock the basics in your refrigerator

before you come home.

7. Pack your passport, tickets, and small bills for

tipping in a small bag you’ll slip around your

neck.

7 WAY S T O S TAY O R G A N I Z E D
W H I L E O N VA C AT I O N

1. Use a toiletry bag that unrolls and hangs from

the back of a door to save counter space.

2. Pack a pop-up clothes hamper for dirty laundry.

3. Schedule time to set up your hotel room before

you start your vacation. A little preparation

saves you a lot of time looking for things.

4. Pack a spare duffel bag to carry home all the

souvenirs. Write a list of who you want to buy

gifts for and check them off as you buy them to

avoid overbuying.

5. Schedule time to unpack once you arrive home.

6. Take five minutes before you leave your room

for the day to tidy up so when you come back

the room is how you want it.

Simple Sevens for Success

379

7.Bring a collapsible set of shelves that hang from

the rod in the closet. The extra space will be

welcome.

7 T I P S F O R U N PA C K I N G

1. Plan an extra day at the end of vacation to

unpack and get back in the routine.

2. Drop off film to be developed the day after you

return or send it through the mail. (Pick up the

envelopes before you leave.)

3. Give out the souvenirs you picked up for friends

and family.

4. Throw a party to share photos with everyone

and to distribute souvenirs.

5. Immediately upon your return, put away

important documents like your passport.

6. Continue your vacation even after you return;

send your vacation laundry to a laundromat to

have it done for you.

7. Store away the luggage as soon as it is empty.

7 G A R A G E S A L E T I P S

1. Plan one with the neighbors. The larger the sale,

the more people you will attract. Place the

larger items that are more attractive near the

road to catch the eye of people driving by.

2. Put up and then take down easy-to-read signs

that are protected in case it rains. Adding

balloons to the sign attracts more attention.

Make sure the signs are easy to read from a

distance and mention a few of the sale’s highlights.

380

1000 BEST QUICK AND EASY ORGANIZING SECRETS

3. Consider setting items in a large box or on a

table and labeling it “Any item for $1.00.”

4. To entice buyers to stay around a little longer,

offer or sell cookies and coffee or water.

5. Run a towel with ArmorAll or another polishing

cream over plastic items to make them shine.

Place new batteries in battery-operated items.

Plug in electrical items and attach the instruction

manual to them.

6. At a garage sale, you need to have some change

on hand to start with. A good amount is two

$10.00 bills, six $5.00 bills, twenty $1.00 bills, and

$10.00 in assorted change. Placing the coins in a

muffin tin makes it easy to grab the right change.

7. Lastly, and most importantly, schedule a charity

to come pickup the unsold items to prevent

them from reentering your home!

7 N E W H O U S E H O L D R U L E S

1. In our home, everyone puts their dirty laundry

in the laundry room on laundry day and puts

away his or her own clean laundry.

2. In our home, whoever finishes the roll of toilet

paper puts on a new roll.

3. In our home, when we are low on a grocery item

we check it off on the master grocery list.

4. In our home, whoever takes a phone message for

another person agrees to place it in the

designated place. Use a phone message book

with carbon in it, so you’ll have a back up of the

information.

5. In our home, each person clears his or her own

dishes from the table.

Simple Sevens for Success

381

6. In our home, each person keeps his or her closets

and drawers neat.

7. In our home, if we see something out of place

we put it away immediately.

7 P H O T O O R G A N I Z I N G T I P S

1. Gather all your photos. This means you need to

develop all outstanding rolls of film and disposable cameras.

2. Sort the photos into piles by event, person, or

time period. While doing this make an additional

pile of photos to pass along to other people and

use the garbage can liberally for photos that are

not worth keeping.

3. Store photos and negatives separately and

safely way. Use acid proof boxes that are out of

direct sunlight and not exposed to extreme

temperatures.

4. Work in small blocks of time to sort the photos

and then to put them into albums if you so

choose. Do not work in marathon blocks of

time. Instead, set the kitchen timer for eighteen

minutes and sort a handful—some is always

better than none.

5. Place a photo on a package at holiday time as a

special bonus to the gift itself.

6. Share the memories. Have a photo-organizing

party or send duplicate photos to family and

friends. When you find a photo you want to

share with someone else, make a note of who

you want to send it to. That way you won’t look

at it later and wonder why you tucked it aside.

382

1000 BEST QUICK AND EASY ORGANIZING SECRETS

7. Label the spines of the photo albums. That way

you know what pictures are in what album

without pulling them all off the shelves.

7 D O N ’ T S O F P H O T O
O R G A N I Z I N G

1. Don’t store the photos in your basement or attic.

2. Don’t store them in humidity over 70 percent

(they can mildew) or under 40 percent (they can

become brittle).

3. Don’t expose them to direct sunlight.

4. Don’t place them into magnetic pages in photo

albums, as the glue will ruin the photos.

5. Don’t adhere photos to black photo pages. They

are not acid free and can damage the photos.

6. Don’t write on the back of photos with a ballpoint

pen (it breaks the emulsion and can bleed

through)—instead use a photo safe pen.

7. Don’t take them all out and leave them in a

jumbled mess; instead work in small yet consistent blocks of time to tackle the backlog.

7 WAY S T O O V E R C O M E
P R O C R A S T I N AT I O N

1. Set a deadline, even if it is self-imposed. You are

more likely to complete a task if you have a

target date in mind. It can be fictional or you

can make it more real by scheduling an event.

For example, if you have been meaning to clear

out the basement so you can have it remodeled,

then set up an appointment with the contractor

to come in a few weeks.

Simple Sevens for Success

383

2. Tell people what you are doing. Having people

know what you are working on will help you

finish it since you may be asked about it and

you’ll want to report a success.

3. Break the task up into small parts. When you

have smaller tasks, they seem more manageable.

4. Set a kitchen timer for eighteen minutes and

dive in. This will at least get the task started.

5. Reward yourself for a job well done or for small

steps along the way.

6. Work with someone who will hold you accountable, like a professional organizer or coach. When

you have to report back you’ll be more likely to do

the project.

7. Focus on what it will feel like to be done.

7 E M E R G E N C Y P L A N N I N G I D E A S

1. Have a few flashlights on hand with new

batteries. Use a magnet or Velcro to attach one of

them to the fuse box.

2. Keep two gallons of bottled water on hand.

3. Make sure that important and irreplaceable

documents are stored in a disaster-proof box.

4. Designate a family meeting place in the event

family members cannot get home. You can

choose a local house of worship or even a store

or school.

5. Practice fire drills regularly.

6. Institute a nickname policy. Give each child a

nickname or password of sorts. Then if for

some reason you’re unable to pick them up

after school and you send someone else, that

person will use the password or the nickname.

384

1000 BEST QUICK AND EASY ORGANIZING SECRETS

Then the child will know it’s safe to go with

that person.

7. Draw a map of the home and mark where the

wires, fuse boxes, and shut off valves are located.

7 T H I N G S T O PA C K I F Y O U H AV E
T O E VA C U AT E W I T H A P E T

1. Cans or bags of food in air tight containers

2. Can opener

3. Water and food dishes

4. Gallons of water

5. Supplies including leashes

6. ID tag on the collar or cage/crate/container

7. Pictures of pet(s)

7 C A R T I P S

1. Keep a paint brush to brush sand off feet.

2. Keep a change of clothes in the car for each

family member.

3. Stock your emergency kit and check it quarterly.

4. Tuck a list of commonly called numbers in the

glove compartment, including those you’d need

to call in the event of an emergency.

5. Use a cargo net in the trunk to keep things from

sliding all around the trunk.

6. Keep a few of your favorite take-out menus in

the car to call in an order on a day you choose

not to cook.

7. Keep coupons in the car with any gift certificates

you may have so you are sure to have them when

you get to the store.

Simple Sevens for Success

385

7 T I P S F O R S T R E S S - F R E E
H O L I D AY S

1. Label the boxes of holiday decorations “1 of 7”

(or however many boxes you have). That way,

the following year you’ll know how many you

should be looking for.

2. You can have everyone bring a dish, and then

you only have to make a few items. This allows

people to feel included and frees up time for you.

3. Buy some Christmas cookies and only bake the

unusual ones or the ones everyone loves.

4. Keep a holiday journal where you can jot down

what the holidays were like, who gave and

received what gifts, and what the menu was.

That way, the next year, you can avoid giving

the same gifts and you can review the menu to

see what was popular.

5. To avoid addressing all your holiday card

envelopes, print labels for them off your

computer.

6. Too many people to shop for? Consider making

agreements not to buy for everyone. Instead,

place the names of everyone exchanging gifts

into a hat and have everyone pick one. That way

you don’t have to buy a ton of gifts, but everyone gets something. Avoid agreeing to “only buy

for the children.” The children will get plenty of

gifts, and adults like getting gifts too.

7. If you’d prefer to buy more than just one grab

bag gift, you can set the grab bag up with two

levels of gifts—one larger gift for the first person

you pick and a small gift for the second name

you choose.

386

1000 BEST QUICK AND EASY ORGANIZING SECRETS

7 M O R E T I P S F O R S T R E S S - F R E E
H O L I D AY S

1. Make displaying photos easy by using holidaythemed frames, filling them with photos of the

holiday, and packing them away with the holiday

items so they can be used year after year. Instead

of updating the photos, leave the timeline by

adding more instead of refilling them.

2. Place holiday photos from your landscaper, real

estate agent, and others in a magnetic photo

album. A magnetic album is the type with a

clear plastic sheet that peels back from the page

that is covered in lines of adhesive. This is not

the place for your treasured memories, but for

the photos of acquaintances and their children,

this is a good solution. Pack the photo album

away with the holiday decorating at the end of

the season.

3. Give themed gifts every year. It will save you

lots of time and planning. You can give books as

gifts one year, a T-shirt with jeans another year,

or a fun basket of cooking supplies.

4. String a piece of ribbon along one wall or outline

a doorway with the ribbon. As holiday cards

arrive, take a paper clip and clip the card to the

ribbon.

5. Do as much shopping online as you can. Just

check out the return policy before placing your

order.

6. Take one personal day off from work to shop all

day. Leave the kids at home, even if you have to

hire a babysitter. Shopping without kids is less

stressful. If you’re shopping with a friend,

consider having their kids come over to your

Simple Sevens for Success

387

house. Then, a babysitter can watch all the

children at one house, and you can split the

cost.

7. When the holidays are over, take a moment to

review the season. Jot down what you regret not

making the time to do. Then clip the paper to

next year’s calendar so next holiday’s season

you can make the time.

7 T I P S F O R H O L I D AY C A R D S
A N D G I F T S

1. Wrap the gifts as soon as you buy them and put

the to/from labels on immediately. This prevents

having stacks of gifts to wrap at the last moment.

2. Use pack-and-send services to avoid those long

post office lines during the holidays.

3. Prepare in advance so you do not end up having

to ship the gifts overnight to ensure they arrive

on time.

4. Designate one place in your house to be Gift

Wrap Central. At this spot, keep scissors, tape,

wrapping paper, boxes, gift bags, to/from tags,

tissue paper, and bows and ribbons.

5. Writing out holiday cards can be another

daunting task that ends up feeling more like a

chore then a warm holiday greeting. Consider

typing up a family newsletter or a letter to family

and friends to enclose in a card or send with one.

You can update people on what has been

happening with your family, wish them well in

the New Year, and tell them how glad you are that

you know them. With current technology, it is

easy to personalize it by adding a family photo to

388

1000 BEST QUICK AND EASY ORGANIZING SECRETS

the letter. You might also use one of your child’s

drawings to write the letter on.

6. You could send a holiday postcard instead of an

actual card. This saves you on time and postage.

A clever and unusual postcard is to take a family

photo and print them in 4 x 6 size. Then address

them on the right-hand side and write a note on

the left-hand side. Add on postage and you’re set.

7. Whatever you decide to send out, don’t sit

down to write them all out at once. Break up the

task and only write a few a night. For example,

maybe do one letter of the alphabet each night.

You might even carry a small stack with you

and when you find yourself with time to spare

write out one or two. It’s one or two less than

you’ll have to do later on.

7 T H I N G S Y O U M I G H T N O T
R E A L I Z E C A N B E C L U T T E R

1. Too many knick knacks, souvenirs, and collections.

2. Walls covered with artwork, photos, and other

hanging stuff.

3. Too many pieces of furniture in a room.

4. Papers, magnets, and other stuff stuck to the

front and sides of the fridge or kitchen cabinets.

5. An abundance of drinking glasses or plastic

ware in kitchen cabinets.

6. Sample sizes of anything, especially makeup, that

are not the colors or brands you normally use.

7. Sheet sets for sizes of beds you do not own, well

worn sets, mismatched sets, or more sets than

you could use in a year.

Simple Sevens for Success

389

7 O R G A N I Z I N G T I P S F O R A N E W
B A B Y

1. Set up what you can before the baby comes

home from the hospital.

2. Designate a space for items you will get that

will be used in a few months or years.

3. Keep a few empty bins on hand; this is where

you will store all the items as they are used that

you want to keep for the future. Be sure to label

them clearly.

4. Set up a memory bin now; this is where you will

store all the memories as the baby grows.

5. Keep a stash of thank-you notes on hand and

write them out the same day you receive a gift

to avoid having an overwhelming pile of them

to write at one time.

6. Store bulk items, like extra boxes of diapers and

wipes on a single shelf in one closet, that way

you will be able to shop at home. Replenish

from your overflow supply and then restock

when you shop. This eliminates the emergency

trips to the store or overbuying because you are

unsure if you have extra.

7. Make a space in each room for commonly

needed items like diapers, wipes, pacifiers, and

so on. You can disguise the items in a decorative

basket or side table drawer.

7 I D E A S F O R O R G A N I Z I N G A
PA R T Y

1. Instead of sending traditional paper invitations,

opt for an email version at www.evite.com. The

RSVP rate is higher, plus it saves time and money.

390

1000 BEST QUICK AND EASY ORGANIZING SECRETS

2. Label a folder with the event’s name and

place—all the related notes and lists go in the

folder.

3. Create a timeline by starting with the event

date and working backwards to plot out what

needs to get done.

4. When someone offers help, accept it.

5. Write out the envelopes for thank-you cards in

advance of the event so they are ready to go

right after the event.

6. If it is a casual affair, go potluck. Prepare the

main dish and have everyone bring something.

7. Prepare as much as you can before the day of

the event like setting up the chairs and putting

out the serving platters.

7 WAY S T O S T O P U N WA N T E D
S O L I C I TAT I O N S

1. To get off many of the junk mail mailing lists

send a signed letter to Direct Marketing

Association, Mail Preference Service, PO Box 643,

Carmel, NY 15012-0643.

2. Register all your phone numbers, including

your cellular phone, with www.donotcall.gov.

3. To stop the preapproved credit card solicitations

simply dial the opt out line set up through the

Federal Trade Commission at 1-888-567-8688 (1888-5-OPT-OUT) and request that you be

removed. Or you can opt out online at

www.OptOutPreScreen.com.

4. When you give your name, address, or phone

number to someone request it be kept private

and that you not be added to a mailing list.

Simple Sevens for Success

391

5. Check the opt out box when typing your

information online.

6. When ordering from a catalog ask that your

name and mailing address not be sold.

7. Confirm the charity you use does not sell your

information before you make a donation.

7 WAY S T O S AY N O G R A C E F U L LY

1. I’m sorry; that’s our family night.

2. Thank you for thinking of me, but I can’t.

3. Let me check my calendar and get back to you.

4. Unfortunately I can’t; I hope you can find someone else.

5. I’d love too, but I’m busy that day/night.

6. I’ve got something personal to attend to that day.

7. Normally I’d say yes, but I’m just overbooked

right now.

7 T I P S F O R H O M E S C H O O L I N G
PA R E N T S

1. Create a separate workspace in the home.

2. Post hours that the classroom is open.

3. Color code the subjects.

4. Use a rolling tote in case you decide to work

elsewhere.

5. Use a binder with tabs and use a paper clip to

mark where you left off.

6. Add a bookshelf to the space and use each shelf

for a different category.

7. Make use of the walls by hanging up what you

can like maps and charts.

392

1000 BEST QUICK AND EASY ORGANIZING SECRETS

7 WAY S T O PA R T W I T H

D E PA R T E D L O V E D O N E S ’
B E L O N G I N G S

1. Give yourself time before attempting to make

decisions about their things.

2. Keep in mind that your memories of that person

are not in the actual items.

3. Share their belongings with others who knew

and loved them. You may not want the teapot

collection, but a friend of theirs might.

4. When tempted to hold onto something that is

possibly garbage, ask yourself if the person

themselves would have kept it.

5. Designate a memory box as a place to store

some treasures.

6. Part with the belongings in phases instead of all

at once.

7. Make a pillow out of some of the more memorable pieces of clothing.

7 S I G N S O F H O A R D I N G

1. Saving everything, even garbage.

2. Saving things in excessive quantities.

3. Not being able to part with things rationally.

4. Bringing more things home than there is space

for.

5. Living in a home that is unsafe, a fire hazard,

or cannot be properly cleaned because of the

stuff.

6. The stuff affects day-to-day living.

7. The home is so cluttered that people can’t come

over.

Simple Sevens for Success

393

7 T I P S W H E N Y O U ’ V E L E F T
C L U T T E R C O N T R O L T O T H E L A S T

M I N U T E

1. No more scooping papers into a bag or basket

and hiding it away in a closet when people are

coming over. Scoop up the piles of paper from

the surfaces and place them on your bed. Then

you’ll at least be forced to put it back before you

go to sleep that night.

2. When people pop by unannounced, work on the

visible surfaces only. If you have guests arriving,

just touch up the surfaces. They are not going to

inspect the inside of your closets, so don’t

worry about them.

3. When people are coming and you are short on

space, disguise the clutter. You can stow things

under a table and then throw a floor length

tablecloth over the table to hide everything.

4. When you were responsible for a project but

didn’t get it done, just ask for help. If you were

supposed to call and remind people about the

meeting tomorrow night and you didn’t yet, call

someone in the group and ask them to help. It

is okay to ask for and receive help.

5. When you’re hosting a party, contain the party

to the living space of your home. There is no

need for them to take a full tour including the

room(s) where you are keeping the stuff you’re

going to get to.

6. If you meant to tackle a large project but

continually put off getting started and are now

almost out of time, just get started. Just moving

something breaks the stalemate. You can then

make another move and then another. Forget

394

1000 BEST QUICK AND EASY ORGANIZING SECRETS

about the time that has passed. Just get started

now.

7. The best idea of all is to just step back, stop

worrying, and just be okay with it. Everyone

understands—they have clutter in their lives

too. Enjoy the moment and forget about the

piles.

7 C O S T S O F C L U T T E R

1. Living in chaos

2. Wasting money

3. Energy drained

4. Lost intimacy

5. Increased housework

6. Stress and stress-related health issues

7. Wasting valuable time

7 E F F E C T S O F C L U T T E R O N
R E L AT I O N S H I P S

1. Arguments and bickering

2. Stolen peace

3. Loss of intimacy

4. Disharmony

5. Dissatisfaction

6. Financial concerns

7. Feeling nervous around all the stuff

Simple Sevens for Success

395

7 WAY S F O R A C L U T T E R P R O N E
P E R S O N A N D A N O N C L U T T E R P R O N E P E R S O N T O

W O R K T O G E T H E R

1. Set reasonable standards.

2. Team up and work together in small blocks of

time.

3. Never give up.

4. Take action.

5. Understand what bothers the other person and

why.

6. Accept each other, faults and all.

7. Take baby steps and keep restarting if there is a

set back.

7 C L U T T E R P R O O F I N G E R R O R S
R E V E A L E D

1. Unrealistic expectations.

2. Going at it alone.

3. Denying the underlying reason(s).

4. Not preparing for the nervousness.

5. Overestimating a project’s length.

6. Underestimating a project’s length.

7. Marathon clutterproofing sessions.

7 D E F I N I T I O N S O F C L U T T E R

1. Things you do not use and love.

2. Things you save with the idea that some day in

the future they will be used.

3. Things without homes.

4. Unrelated things mixed in.

5. Too many things in a small space.

396

1000 BEST QUICK AND EASY ORGANIZING SECRETS

6. Anything unfinished.

7. Anything in need of repair.

7 P L A C E S C L U T T E R C O M E S
F R O M

1. Abandoned family items.

2. Unwanted gifts.

3. Bought and never used.

4. It’s free or on sale.

5. No time to finish, repair, or tidy up.

6. The mail.

7. Too many projects open at once.

7 C L U T T E R P R O O F I N G M A N T R A S

1. I only keep what I love and use.

2. I can let go of objects from my past because I

know the memories live inside me.

3. I get more from having less.

4. How I use my time reflects my priorities and

goals.

5. I value my time and energy more than a bunch

of stuff.

6. I feel a sense of satisfaction when I can find

what I need when I need it.

7. I derive pleasure from a serene environment.

7 S M A L L H A B I T S T O A D D T O
Y O U R R O U T I N E

1. No dishes in the sink or drain board.

2. If you can do it in two minutes or less, do it now.

3. Make the bed every day.

Simple Sevens for Success

397

4. Put laundry away as soon as it is done.

5. Take the garbage and recycling out every day.

6. Hang clothes up nightly.

7. Place your keys in the same spot every day.

7 WAY S T O M A I N TA I N A

C L U T T E R - F R E E S PA C E

1. One new item in, one old item out.

2. If I don’t use this in a season, then give it a new

home.

3. Before shopping check what you have. Make a

list and stick to it.

4. Create par levels. How many extra of each item

will you store?

5. Set the timer for eighteen minutes and tidy up

every day.

6. Remember the rule: You don’t have to put it

away, you just can’t put it down.

7. Ask yourself “Where will I put this?” and “Do I

want to care for this?” before you bring it home.

7 WAY S T O N O T B R I N G M O R E
C L U T T E R H O M E

1. Have the attitude that you value money more

than stuff.

2. Do not buy mismatched items—for example, a

skirt without its matching shirt because it is on

clearance.

3. Ask for consumable gifts like tickets or gift

certificates.

4. Remember how many you have at home before

you get more of something.

398

1000 BEST QUICK AND EASY ORGANIZING SECRETS

5. Don’t buy things just because they are a good

price.

6. Make a shopping list prior to going to the store

and stick to it.

7. As you attend grand openings and conferences,

leave what you don’t need behind. Pick up only

what you really need, stopping yourself from

grabbing it just because it is free.

7 T I P S F O R N E W LY W E D S

1. Open and start to use the wedding gifts that

you love. No sense having them sit in boxes.

2. Part with the wedding gifts you don’t love or

that you could never imagine using. It is okay to

do so; it was the thought that counts. If you are

uncomfortable doing so, then place them in a

large container and if you don’t use them by

your one year anniversary, part with them then.

3. Tuck a few extra wedding favors and invitations

into a memory box. Frame one of the invitations

if you like and part with the rest.

4. Work on writing out your thank-you notes a few

at a time. Trying to tackle a huge stack at once

can be overwhelming.

5. Place your dress and other memorabilia in

proper storage and tuck it away.

6. Have your photos developed right away and

place them in a photo safe box until you decide

what to do with them. You may also get photos

from attendees; tuck them in the box as well.

7. Attend to the important papers that you now

need. Insurances, wills, advance directives, and

Simple Sevens for Success

399

so on. Appoint a new beneficiary on things like

mutual funds and make an appointment to

handle the other official documents with a

lawyer.

7 T I P S T O M E R G E H O U S E H O L D S

1. Create a master list of the large items you each

own to spot the duplicates and figure out if you

can use both or if one has to be given away or

sold.

2. Before you part with duplicate items see if you

can repurpose them. A medicine cabinet that

you do not need in the bathroom might work

well in a workshop for small odds and ends.

3. Each of you can choose one item of the other

persons that you do not want to have displayed

in the living space of the home—say a huladancing lamp that does not fit the décor.

4. Each of you can also choose one item that is not

up for debate; you are going to keep it no matter

what.

5. Tour the space where you will be living

together. Discuss what you want to use each

room for, and measure the space so you’ll know

what will and won’t fit.

6. Purge and pack. As you pack up your stuff for the

move, be ruthless about what you hold onto. Tuck

away some memorabilia in a memory box. Overall, you are starting fresh and do not want to carry

lots of stuff with you to clutter the space. Instead,

leave plenty of room to create new memories.

7. A few weeks after you move in have a chat to

discuss how everything is going. Do you each

400

1000 BEST QUICK AND EASY ORGANIZING SECRETS

like where things are placed, is everything

convenient, who is responsible for what, is the

clutter being kept at bay and so on.

7 O N E - M I N U T E O R G A N I Z I N G
TA S K S

1. Put an envelope in your purse for receipts.

2. Put a garbage bag in your car for future use.

3. Velcro a pen by the calendar so one will always

be handy.

4. Put a small basket in the laundry room to catch

all the items that come out of pockets.

5. Label the tape dispenser and scissors with what

room they belong in so they will always be put

back in the right place.

6. Weed your medicine cabinet of expired medications.

7. Run a dust cloth over an area.

7 F I V E - M I N U T E O R G A N I Z I N G
TA S K S

1. Flip through your Rolodex and purge outdated

cards.

2. Make an appointment.

3. Call to see if a store has what you need in stock.

4. Sign children’s homework and permission slips.

5. RSVP.

6. Choose your outfit for the morning.

7. Clean out your wallet.

Simple Sevens for Success

401

7 E I G H T-M I N U T E O R G A N I Z I N G
TA S K S

1. Test all the pens in your pen cup and toss ones

that don’t work.

2. Return a call.

3. Put in a load of laundry.

4. Toss old food from the refrigerator.

5. Swish the toilet.

6. Clean the kitchen sink.

7. Hang up an outfit.

7 T E N - M I N U T E O R G A N I Z I N G
TA S K S

1. Write out a card.

2. Fill a small bag with items you’ll donate to

charity.

3. Mend an article of clothing.

4. Clean out the junk drawer.

5. Weed the sock drawer and pull out socks without

mates.

6. Weed the magazine and catalog pile.

7. Tie up newspapers for recycling.

7 T W E N T Y-M I N U T E O R G A N I Z I N G
TA S K S

1. Iron a few things.

2. Declutter an area.

3. Read something from your “to read” pile.

4. Delete old files off the computer.

5. Care for a pet.

6. Balance your checkbook.

7. Clean out your purse or wallet.

402

1000 BEST QUICK AND EASY ORGANIZING SECRETS

7 WAY S T O H O S T A S U C C E S S F U L
S WA P

1. Send invitations (try online invitations).

2. Make it a party, serve simple refreshments.

3. Create a store like atmosphere and place items

by category.

4. Make sure they only bring items they are ready

to give up.

5. Have bags on hand for people to carry home

swap items.

6. If an item is too large to bring to the swap, bring

a photo.

7. Set the guideline of one item for one item.

7 I T E M S T H AT M A K E F O R A
G R E AT S WA P PA R T Y

1. Books

2. Clothes and accessories

3. Children’s toys

4. Recipes and cookbooks

5. Coupons

6. Movies and music CDs

7. Home grown garden vegetables and fruits

7 D O N AT I O N I D E A S

1. Clothes: homeless shelters, domestic violence

shelters, job training programs, hospitals,

disaster relief organizations

2. Toys: children’s hospitals, police departments,

day care centers, preschools, domestic violence

shelters

Simple Sevens for Success

403

3. Books and Magazines: school libraries, day care

centers, literacy centers, hospitals

4. Furniture: churches, schools

5. Sporting Equipment: scout troops, disabled

athletes organizations, camps for sick children

6. Computers: schools, senior citizen facilities

7. Crafting Supplies: day care centers, scouting

organizations, homeless shelters, domestic

violence shelters

7 C L U T T E R - C L E A R I N G
S T R AT E G I E S F O R P E O P L E W I T H

A D D / A D H D

1. Plan the night before.

2. Use a calendar faithfully.

3. Focus on a specific task; try not to multitask.

4. When you put something away, make it easy to

remember where you put it.

5. Write everything down—notes from phone

conversations, daily task lists, lists of things to

buy, and general notes.

6. Talk yourself through the steps as you complete

a task and when you put something down tell

yourself where it is.

7. Use checklists for tasks, like a list of items

needed before you leave for work, and check it

before you go.

7 T H I N G S T O A D D T O A C H I L D ’ S
M O R N I N G C H E C K L I S T

1. Is my backpack packed with everything I need

(homework, permission slips, library books, etc.)?

404

1000 BEST QUICK AND EASY ORGANIZING SECRETS

2. Do I have all my homework?

3. Did I grab my lunch box/lunch money?

4. Who will pick me up? When and where? If I’m

getting home by myself, do I have my key?

5. Where am I going after school? What will I

need?

6. Do my parents know where I am going to be?

7. Do I have the clothes I need for any activity I

have (gym, scouts, sports)?

7 WAY S T O C R E AT I V E LY U S E
Y O U R C A L E N D A R

1. If you are considering returning an item, write

the last date you can return it on the calendar

so if you decide to return it you do not get stuck

with store credit or no return option at all.

2. If you place an order or are expecting a credit,

write on the date you are expecting it to remind

you to follow up in case you don’t get it.

3. Clip papers to the calendar that need action

that month, forms to return, or coupons to use.

4. Let’s say you have a doctor’s appointment and

you wrote some questions you wanted to ask

next to the appointment time on the calendar.

Then you’re appointment was changed. On the

new date simply write “refer back to xx,” the

original date where all the information is

already written. That way you avoid wasting

time having to rewrite.

5. If you need to give something to someone you’ll

be seeing, write what you need to bring them

next to the event where you’ll be seeing them

on the calendar.

Simple Sevens for Success

405

6. Write due dates of library books, homework

projects, and other items with deadlines on the

calendar.

7. Pencil in the smallest of tasks as well as tasks

like reading, organizing, and hobbies.

7 T I P S T O H E L P Y O U R E M E M B E R

1. Write it down.

2. Use sticky notes (within reason!) and place

them on mirrors, car dashboards, your purse.

3. Keep thoughts together in a spiral notebook.

4. Call your own phone and leave yourself a voice

mail message.

5. Record your thoughts on a mini-tape recorder.

6. Email yourself.

7. Set a timer or alarm.

7 C H O R E S F O R C H I L D R E N A G E 6
A N D Y O U N G E R

1. Feed pets.

2. Set or clear the table.

3. Sweep.

4. Put away toys.

5. Dust.

6. Sort laundry.

7. Water plants.

7 C H O R E S F O R C H I L D R E N A G E S

7 – 1 2

1. Wash dishes or load the dishwasher.

406

1000 BEST QUICK AND EASY ORGANIZING SECRETS

2. Cook a meal.

3. Wash car.

4. Make beds.

5. Sort and fold laundry.

6. Take out garbage and recycling.

7. Vacuum.

7 C H O R E S F O R C H I L D R E N A G E S

1 2 +

1. Make lunches.

2. Run errands.

3. Change sheets.

4. Mop.

5. Wash the laundry.

6. Rake leaves.

7. Baby-sit siblings.

7 H O M E S TA G I N G I D E A S T O
H E L P Y O U R H O M E S E L L

1. Have the radio on an FM station or play a relaxing CD.

2. Stow away all photographs of family and

friends. They will remind a potential buyer that

this is not their home and it makes it difficult

for them to imagine living there.

3. Rent storage or move before showing so the

home looks more spacious.

4. Keep all the lights on no matter what time of

day it is, this will make the home appear larger

and more inviting.

5. Bake bread or cookies or simmer a cinnamon

stick on the stove for a warm and inviting scent.

Simple Sevens for Success

407

6. Post a sign on the front door asking prospective

buyers to please take their shoes off.

7. Clear the clutter.

7 C L E A N I N G S H O R T C U T S

1. Place wax paper in the bottom of the

microwave to catch spills then replace as

needed.

2. After using the blender, add dish liquid and

water, then blend and rinse.

3. Don’t stack dirty dishes. Food residue on the

bottom of the dish only makes more work.

4. Use Ziploc bags to marinate meat instead of a

dish you’ll have to wash.

5. Toss laundry in to wash at night and then

switch it to the dryer in the morning.

6. To clean under a dresser, pull out the bottom

drawer and clean so you do not have to move

the dresser.

7. Wear an apron with pockets so you can carry all

the cleaning supplies and have them at hand

while cleaning

7 S T E P S T O A W O R RY-F R E E
VA C AT I O N

1. Turn off appliances and unplug them in every

room.

2. Set up automatic timers so your lights will go

on and off.

3. Trim the trees back so windows can easily be

seen.

4. Lock the door and garage doors.

408

1000 BEST QUICK AND EASY ORGANIZING SECRETS

5. Ask neighbors to be on the look out. Give them

a key and your itinerary.

6. Have your lawn mowed while you are away.

7. Ask neighbor to park in your driveway.

7 WAY S T O B A B Y P R O O F T H E
H O M E O F F I C E

1. Anchor bookshelves and top-heavy file cabinets

to the wall.

2. Bundle cords in a cord control wrapper and

check other items at child level.

3. Velcro locks on file cabinets.

4. Give kids a special spot with toys used in the

office under your supervision only.

5. Put away the small dangerous things like pins

and other items.

6. Cover expensive items like printers.

7. Cover disk drives, outlets, and other enticing

openings.

7 WAY S T O P R O T E C T Y O U R P D A ,

L A P T O P C O M P U T E R , A N D C E L L
P H O N E

1. Back up your information often.

2. Turn on the password option.

3. Pack the item in a generic bag so it is disguised.

4. Use online storage if you want to access your

backup from anywhere.

5. Record the serial and model numbers.

6. Always keep it in sight and never check it while

traveling.

7. Consider taking out insurance on the item.

Simple Sevens for Success

409

7 W AY S T O P R O T E C T Y O U R
W A L L E T A N D P E R S O N A L

O R G A N I Z E R

1. Photocopy the contents.

2. Store a spare copy of the items you carry in a

safe location.

3. Do not carry your social security card.

4. Make sure your ATM card does not access all

accounts.

5. Do not write your pin numbers anywhere near

the ATM card.

6. Place your information in it to be returned to

you, and offer a reward.

7. Do not include your home address.

7 WAY S T O P R O T E C T Y O U R K E Y S

1. Do not label the keys with your address or

obvious indications of what they open.

2. Give spare sets to family, trusted friends, and/or

neighbors.

3. Place hidden keys around outside of the house

and in a magnetic holder on the car.

4. Do not carry your safe-deposit key.

5. Keep membership cards on another ring; that

way no one can find out your information by

having a clerk look up the card information.

6. Keep a master list of who has a spare key.

7. Designate a single location for important keys

such as safe-deposit and disaster-proof boxes.

410

1000 BEST QUICK AND EASY ORGANIZING SECRETS

7 T H I N G S T O D O I F Y O U R
I M P O R TA N T I T E M I S S T O L E N

1. File a police report.

2. Check your credit for fraudulent charges for six

months.

3. Close accounts.

4. Notify credit agencies.

5. If it is your phone, call it. You never know who

might pick up.

6. Send an email to tell everyone in your address

book to let them know your cell phone number

is no longer valid.

7. Replace all the spare sets of keys.

7 I D E A S I F Y O U A R E C L U T T E R P R O N E

1. Make better habits.

2. Team up with a non-clutterprone person.

3. Give it a shot, even if you’ve tried before.

4. Understand the root of the clutter.

5. Prepare to feel somewhat anxious.

6. Set up easy systems first to get and stay motivated.

7. Celebrate every success no matter how small.

7 I D E A S I F Y O U L I V E W I T H
S O M E O N E W H O I S C L U T T E R P R O N E

1. Never give up; old habits can be changed.

2. Do not give ultimatums; they only make things

worse.

Simple Sevens for Success

411

3. Try not to set unreasonable standards; perfect

is not an option, but progress is.

4. Try not to nag. The clutterprone person is

probably already hard enough on themselves.

5. Do not blame. There is usually an underlying

cause; they are not doing it on purpose.

6. Never name call. It is not constructive or motivating.

7. Do not deny the situation by calling it “collecting”

or offering excuses.

7 B E N E F I T S T O T H E N O N C L U T T E R P R O N E P E R S O N

1. A need to care for someone.

2. Sympathy from others.

3. Keeping the other person from becoming fully

independent.

4. Enabling the person to clutter.

5. Sense of being needed.

6. Always being right.

7. Avoiding moving forward themselves.

412

1000 BEST QUICK AND EASY ORGANIZING SECRETS

A Note from

the Author

Dear Reader,

You can have the simplified life you are looking

for! And I just showed you over a thousand ways

to make it happen. However, here’s the deal: No

amount of information will get you there. It’s the

doing that counts, so set your timer for eighteen

minutes and get to work on a space.

Remember that once people get started, they

will tell you that the anticipation of beginning

was worse than the actual doing, and in fact most

actually like it! I challenge you to pick a small area

and start to clear the clutter. Then watch what

happens. I bet amazing changes start to take

place. You’ll be happier, feel less stressed, save

money, strengthen relationships, reach goals, and

so much more!

You can do it! I have the utmost faith in you.

No matter if you started before and stopped. This

is the time! You now have the tools to conquer

clutter for life. Take tiny steps consistently and

you can’t help but succeed. I wish you the best of

luck.

I sincerely hope you have enjoyed reading this

book, and I invite you to share your success stories,

your most useful variations on the tips, or your

biggest clutter challenge. You just may see your

name in print. I’d love to hear from you. Please

contact my office toll free at 1-866-294-9900 or

through my website www.JamieNovak.com.

Happy Decluttering,

 Jamie Novak

P.S. Every attempt was made to cover all the areas

from emotional attachments to belongings to

inexpensive and no-cost solutions. However, if you

notice a clutter challenge that was not addressed

we’d love to know about it. Tell us what it is and we

just may use it in an upcoming book.

414

1000 BEST QUICK AND EASY ORGANIZING SECRETS

Resources

Please note that contact information can change.

All contact information was current at the time

this book was written. We apologize if such a

change has occurred since the time this book was

printed. If you’d like to report a change, so we can

update future

printings please do so at

www.JamieNovak.com.

Also please note that the website addresses

and other company contact information contained in this book do not necessarily constitute

an endorsement of any products or services by

the author.

To find printable forms and checklists go to

www.JamieNovak.com.
W H E R E T O B U Y O R G A N I Z I N G

P R O D U C T S

Organizing Solutions

• www.ContainerStore.com

• www.HomeFocusCatalog.com

• www.ShopGetOrganized.com

• www.SolutionsCatalog.com

• www.StacksandStacks.com

• www.Staples.com

• www.LillianVernon.com

• www.QVC.com

• www.HSN.com

• www.Levenger.com

• www.PotteryBarn.com

• www.Organize-Everything.com

• www.HoldEverything.com

• www.LLBean.com

• www.UltOffice.com

• www.Rubbermaid.com

• www.Gemplers.com

• www.TheMut.com

• www.Merillat.com

Desktop File Box

• www.DayTimer.com

• www.Staples.com

• www.Pier1.com

• www.ContainerStore.com

• www.viamotif.com

Collectibles Organization Software

• www.collectify.com

416

1000 BEST QUICK AND EASY ORGANIZING SECRETS

Calendars

• www.DayTimer.com

• www.DayRunner.com

• www.Calendars.com

Closets

• www.CalClosets.com

• www.ClosetFactory.com

• www.ClosetMaid.com

• www.ContainerStore.com

• www.EasyClosets.com

• www.EasyTrack.com

• www.HomeDepot.com

• www.HomeOrg.com

• www.KV.com

• www.PoliForm.com

• www.Rubbermaid.com

• www.Target.com

• www.StudioBecker.com

Entryway and Mudroom Solutions

• www.childcraft.com (bench)

• www.abigwarehouse.com (bench)

• www.target.com (locker)

• www.LLBean.com (locker)

Photograph Solutions

• www.ExposuresOnline.com

• www.CurrentCatalog.com

• www.creativememories.com

• www.ofoto.com

Garage Solutions

• www.Garagetek.com

Resources

417

• www.HyLoft.com

• www.GarageGrids.com

• www.PremierGarage.com

Flooring Solutions

www.Interfaceflor.com

Sliding Shelf Solutions

www.SlidingShelf.com

Miscellaneous

• www.RacorInc.com (Nooks to install into

your wall)

N O N - C H A R I TA B L E D O N AT I O N
O P T I O N S

• www.Freecycle.org

• www.excessaccess.com

• www.1800gotjunk.com

D O N AT I O N L O C AT I O N S (S O M E

W I L L P I C K U P ; C A L L T O C H E C K .)

• The Salvation Army:

www.SalvationArmyUSA.org, 1-800-95-TRUCK

• American Red Cross:

www.wecollectclothes.com, 1-866-468-7228

• Goodwill: www.goodwill.org, 1-800-664-6577

• AmVets: www.AmVets.org, 1-800-810-7148

• Dress for Success: www.DressForSuccess.org

(suits, briefcases, shoes, and other items for a

professional image)

• The Glass Slipper Project: www.GlassSlipper

Project.org (prom dresses), 1-312-409-4139

• Project Linus: www.ProjectLinus.org (blankets)

418

1000 BEST QUICK AND EASY ORGANIZING SECRETS

• Noah’s Wish: www.Noahs-Wish.org (pet care

supplies including cages and crates)

• Lions: www.LionsClubs.org, 1-800-74-SIGHT

(eyeglasses)

• New Eyes for the Needy:

www.NewEyesForTheNeedy.org, 973-376-4903

(glasses and accessories)

• Share the Technology: www.sharetechnol

ogy.org (computer equipment)

• St. Jude’s Ranch: www.stjudesranch.org, PO

Box 985 Boulder City, NV 89005 (used holiday

cards)

• Locks of Love: www.LocksOfLove.org, 2925

10th Ave. N. Ste. 102 Lake Worth, FL 33461, 1888-896-1588 (Donated hair must be at least

ten inches in length; look for salons that offer

a free haircut with donation)

• Operation Toy Box:

114 White’s Lane Louisburg, NC 27549, 1-919554-1410

• United Way: www.UnitedWay.org

• National Council of Non Profit Associations

can help you locate a charity near you

www.ncna.org, 202-467-6262

• Learn about other options at

www.throwplace.com, 1-202-338-4110 x. 100
R E C Y C L I N G A N D H A Z A R D O U S

WA S T E R E M O VA L

• www.EIAE.org

• Earth 911: www.earth911.org (electronics and

cell phones)

• Office supply stores (ink cartridges)

• Packing and shipping stores (packing supplies)

Resources

419

• Municipal collection centers (batteries)
M O B I L E S H R E D D I N G C O M PA N I E S

• www.shredit.com
C O N S I G N M E N T A N D R E S A L E

S H O P S

• Search “resale shops” at

www.yellowpages.com

• www.consignmentshops.com

*Resale shops give you cash on the spot. Consignment shops pay you a percentage of the

selling price once it is sold.
O N L I N E S T O R E S

• www.ebay.com

• www.half.com

• www.amazon.com

• www.craigslist.org

• www.quickdrop.comD

• www.foundvalue.com

• www.auctiondrop.com

D Craigs List does not charge a fee for your listing

and is the only store on the list that does this.
S WA P P I N G

• Swapstyle.com (online swapping)
F U R T H E R R E A D I N G

• Don Aslett’s Stain-Busters Bible, Don Aslett

• Heloise from A to Z, Heloise

• Cooking Light: 5 Ingredient, 15 Minute Cookbook,

Oxmoor House

420

1000 BEST QUICK AND EASY ORGANIZING SECRETS

• Rachael Ray’s 30-Minute Get Real Meals, Rachael

Ray

• Collectibles Price Guide 2005, Judith Miller, Mark

Hill

• Still can’t find the product or resource you

need? Visit www.JamieNovak.com or call toll

free 1-866-294-9900 for more information.

Resources

421

Retention

Schedule

(It is recommended to check with your tax

professional to see if your needs differ.)
K E E P F O R O N E M O N T H

• Credit card receipts

• Sales receipts for minor purchases

• Withdrawal slips

• Deposit slips

1 Y E A R

• Paycheck stubs

• Monthly bank statements, credit card, and

brokerage account statements

• Social security benefit statements

6 Y E A R S

• W2s

• 1099s tax return

• Receipts and other back up papers to taxes

• Year-end credit card statements

• Year-end financial statements

• Major purchase receipts (or as long as you own

the item)
F O R E V E R

• Tax returns

• Real estate records

• Anything that shows proof of paying something

off

• Wills and trusts

424

1000 BEST QUICK AND EASY ORGANIZING SECRETS

Irreplaceable

Documents List

P L A C E T H E S E I N D I S A S T E R P R O O F S T O R A G E :

• Automobile insurance card(s) and policy(s)

• Certificates of birth or death

• Marriage licenses

• Car registration(s) and title(s)

• Bank account numbers

• Deeds

• Copy of driver’s license

• Homeowner’s policy

• Life insurance policy

• Investment records

• Mailing list of family and friends

• Insurance cards and polices

• Medical history

• Military records

• Pin numbers

• Residency letter (a letter from the state sent to

you at current address to prove you reside there)

• Social security cards

• Tax records

• Will/living will or advance directive or Durable

Powers of Attorney for Health Care

• Cemetery plot deeds

• Photo negatives and one wedding and baby

photo

• Papers or records that prove ownership (such as

real estate deeds, automobile titles, and stock

and bond certificates)

• Legal papers (such as divorce decrees and

property settlement papers)

• Household inventory

426

1000 BEST QUICK AND EASY ORGANIZING SECRETS

Clutter Clubs

If you are a professional organizer, coach,

therapist, author, trainer, consultant, speaker, or

clutterprone person who wants to create a

community of people looking to change their lives

by clearing their clutter, then facilitating a Clutter

Club might be right for you. No previous

experience is necessary and you do not have to

feel comfortable with public speaking. The Clutter

Club is a fantastic, fully-customizable way to

connect with potential clients while creating a

supportive community. If you’d like to offer such a

program but do not want to start from scratch,

consider using the Clutter Club template with this

book as your club resource. Contact the author to

discuss how simple it would be to start a Clutter

Club near you.

Looking for a Clutter Club to join? They are free

and open to the public! Clubs meet monthly

(some in person and some over the phone) and

are great for getting ideas, tips, and motivation!

Check out www.JamieNovak.com or call 1-866294-9900 to locate a Clutter Club near you or for

more information.

428

1000 BEST QUICK AND EASY ORGANIZING SECRETS

Index

“to do” list, 57, 58, 61, 77, 250

A

ADD/ADHD, 404

attic, 275–279

B

basement, 275–279

bathroom, 167–177

bedrooms, 155–162

kids', 163–166

bills, 41, 42, 47, 51, 61, 72, 74, 105, 158, 171, 220, 223,

225, 228, 303–305, 308–311, 334, 340

paying, 309–311

C

calendars, 19, 26, 37, 55, 69, 76–80, 89, 147, 150, 190,

202, 220–223, 225, 227, 242, 257, 272, 298, 307, 310,

317, 321, 322, 324, 330, 331, 334, 336, 346, 405, 406,

411

car, 211–216

children, 315–337, 404

activities, 321, 324, 329

checklists, 318, 404, 405

chores, 316–318

routines, 319

school projects, 330–332

closets, 1, 2, 9, 15, 16, 26, 76, 84, 89, 100, 104, 107,

139, 155, 156, 159, 162, 164, 173, 175, 200, 248, 249,

281–294, 320, 329, 330, 334, 368, 369, 411

clutter

negative effects, 43–46, 395

reasons for, 29–39

clutter clubs, 421, 422

clutterproofing, 2, 353, 356, 359, 361, 363

tools, 363

computers, 261–265

email, 228, 230, 242, 256, 261–265, 268,

307, 322

coupons, 69, 115, 124, 125, 129, 138, 214, 220, 221,

224, 341, 366, 385, 403, 405

craft room, 199–205

D

deadline, 268

dining room, 139–142

dinnertime, 67–70

430

1000 BEST QUICK AND EASY ORGANIZING SECRETS

E

email, 2, 6, 75

emergency planning, 384, 385

entryway/mudroom, 103–107

F

family/living room, 143–148

filing, 17, 129, 130, 219, 221, 223–229, 232–245, 251,

260, 268, 269, 271, 304, 310, 311, 322, 324

active, 228

archival, 229

binder system, 226

permanent, 229

shredding, 231, 232

filing cabinet, 229, 234, 238, 240, 242, 252

G

garage, 194, 295–299, 300, 302, 346, 411

garage sales, 17, 50, 346

gardening center, 193–197

grocery shopping, 61, 68, 69

H

hoarding, 393

home-based business, 271, 272

home repairs, 63

homeschooling, 392

Index

431

I

irreplaceable documents, 419, 420

J

junk drawer, 121, 124, 137, 341, 402

junk mail, 240, 241, 391, 392

K

kitchen, 109–138

L

labeling, 85, 97, 103, 106, 173, 174, 200, 201, 203,

204, 221, 222, 242

laundry, 179, 181–186, 283, 286, 315, 316, 318, 354,

359, 367, 378–381, 398, 401, 402

laundry/utility room, 63, 179–186

M

mental clutter, 51–55

methods, 349–357

money problems, 47–50

moving tips, 372–374

O

office, 217, 228, 247–260, 267, 268, 269

paper, 217–245, 257, 303

organizing personalities, 364, 365

organizing style, 21, 22

432

1000 BEST QUICK AND EASY ORGANIZING SECRETS

organizing tips, 365, 366, 374, 375, 398, 401, 402

baby, 390

car, 385

downsizing, 371

gifts, 368

holidays, 386–389

low-cost, 370

newlyweds, 399, 400

party, 390, 391, 403

pets, 376, 377, 385

photos, 382, 383

small spaces, 369

stress, 375, 376

vacation, 377, 378, 379, 380, 381

P

partner, 339, 340–346

patio, 302

pets, 126, 168

photographs, 207–210, 224

piles, 85, 86

plan, 13, 15, 19, 83

deadline, 17, 89

goal, 18

house tour, 15, 19

playroom, 149–154

pool, 301

procrastination, 383, 384

R

record keeping, 307, 308

recycling, 89, 127, 128, 138, 224, 231, 240, 282, 298,

Index

433

345, 365, 398, 402, 413

retention schedule, 417, 418

S

sensitive issues, 91–94

separation anxiety, 366, 367

shed, 302

shopping, 16, 62, 65, 72, 73, 173, 212, 224, 250, 261,

263, 328, 333, 351

storage, 87, 97–100, 110, 117, 119, 121, 126, 128, 130,

137, 140, 141, 144, 147, 150, 156, 168–170, 174–176,

187, 190, 193, 195, 200, 205, 249, 273, 276–278, 286,

288, 291, 335, 366, 387, 398, 399

W

workshop, 187–191

T

time management, 59–76, 83, 84, 87, 88

V

volunteering, 67

434

1000 BEST QUICK AND EASY ORGANIZING SECRETS

About the Author

Jamie Novak is an

expert Professional

Organizer and Clutter

Coach. She’s been a

featured organizer on

50

HGTV’s Mission: Orga-

02©a

 nization and hosts her

yam

own show Sort It out

uS

 with Jamie. She also

authored A Busy Person’s Guide to a Life You Love. Jamie

is the founder of The Clutter Club, a free, nationwide

association in which discussion groups run by

professional organizers focus on how to clear

clutter. You can visit www.JamieNovak.com to find

one running near you or to find out about starting

one.

In her own unique and nonjudgmental way,

she has been helping busy people clear the clutter,

live a life they can enjoy in a home they love, and

reach their goals with a clearer head. Her approach

is both easy and motivating; she is a natural, and

her passion for organizing shines through. Jamie

promises not to try to reinvent you; instead, she

helps you find your style and work with it. Her goal

is to share real ideas that really work!

Jamie’s main office is in Scotch Plains, NJ,

where she grew up and still lives. She has a second

office in Los Angeles, CA, where she spends a

portion of the year. If you’d like to share a success

story or submit your favorite tip, view other free

resources, get an answer to your biggest clutter

challenge, or view current Clutter Contests, visit

www.JamieNovak.com.

Jamie challenges you to organize from the

outside in. Once you gain control over all your

stuff then step back and watch what happens! To

get your free copy of Jamie’s latest Clutter

Challenge or to find out more about her, visit her

website.

436

1000 BEST QUICK AND EASY ORGANIZING SECRETS

1

Eliminate

0

overwhelming

0

1000

1

clutter once

and for all!

0

Let expert Professional Organizer

best

1000

1

JAMIE NOVAK show you how to get

best

your stuff—and your life—under control.

org q quick and easy

“Reading this book is like getting advice from a trusted

u

friend. Jamie’s nonjudgmental, conversational style

a

put me at ease immediately…Jamie makes it seem

n

i

organizing

manageable to conquer clutter.”

c

—Judith Leblein, host of EBTV Conversations

iz k

“Chock-full of simple, easy-to-apply tips and ideas

i

to help you get organized. This is a great organizing

n

a

secrets

reference to read, refer to often and enjoy!”

n

—Maria Gracia, author of Finally Organized, Finally Free

g

d

“The best part is you don’t have to know anything to get

s

started! Jamie covers everything from start to finish.”

e

—Ramona Creel, www.OnlineOrganizing.com

ec a

r

s

Stop hiding the mess and start living your life!

e

y

t

SUREFIRE SOLUTIONS TO HELP YOU

s

GET—AND STAY—ORGANIZED!

Home

Reference

C

* Learn the 3 critical steps to conquering clutter

P

Jamie

$12.95 U.S.

U

$17.95 CAN

* Get the most out of your time every day

£5.99 UK

novak

ISBN-13: 978-1-4022-0651-1

* Learn to let go of what’s holding you back

Novak

ISBN-10: 1-4022-0651-8

* Find what you need when you need it

founder of

NAE

Clutterproofing™

* Keep clutter from coming back

products

[bookmark: outline]
Document Outline

	Cover Page

	Half Title Page

	Title Page

	Copyright

	Dedication

	Contents

	Acknowledgments

	Introduction

	How to Use This Book

	Part One: Setting Up for Success
	Chapter 1: Making the Plan

	Chapter 2: Using Your Organizing Style to Your Advantage

	Part Two: Understanding Clutter
	Chapter 3: What Is Clutter?
	Chapter 4: Reasons Why We Keep Clutter

	Part Three: Getting Motivated
	Chapter 5: What Is Clutter Costing You?
	Chapter 6: Clearing Clutter All the Way to the Bank

	Part Four: Dealing with Mental Clutter
	Chapter 7: Mind Clearing Techniques

	Part Five: Making the Most of Your Time
	Chapter 8: Tips for Time Balance

	Chapter 9: Your �To Do� List and Calendar Management

	Part Six: Clutterproofing Essentials
	Chapter 10: Professional Clutterproofing Strategies

	Chapter 11: Handling Sensitive Clutter Challenges

	Chapter 12: The Golden Rules of Storage

	Part Seven: Room by Room: Applying the Tips in Your Home
	Chapter 13: Entryway

	Chapter 14: Kitchen

	Chapter 15: Dining Room

	Chapter 16: Family Room and Living Room

	Chapter 17: Playroom

	Chapter 18: Bedrooms

	Chapter 19: Kid�s Bedrooms

	Chapter 20: Bathrooms

	Chapter 21: Laundry and Utility Rooms

	Chapter 22: Workshop and Tool Area

	Chapter 23: Gardening Center

	Chapter 24: Craft Area

	Chapter 25: Photographs

	Chapter 26: Car

	Part Eight: Applying the Tips to Paper, the Office, and the Computer
	Chapter 27: No Fail Paper Solution

	Chapter 28: More Paper Tips

	Chapter 29: In the Home Office

	Chapter 30: Computers

	Chapter 31: At the Office

	Chapter 32: Tips for the Home-Based Business

	Part Nine: Storage Areas
	Chapter 33: Attics and Basements

	Chapter 34: Closets of All Kinds

	Chapter 35: Garage

	Chapter 36: Patio, Shed, and Pool

	Part Ten: Financial Clutter
	Chapter 37: Simplify Your Financial Record Keeping

	Chapter 38: Bill Paying Made Easy

	Part Eleven: Family Clutter
	Chapter 39: Children

	Chapter 40: Partner

	Part Twelve: Maintaining All Your Hard Work
	Chapter 41: Break Old Patterns with These New Rules

	Part Thirteen: Success Is Just a Step Away

	Part Fourteen: Simple Sevens for Success

	Note from the Author

	Resources

	Retention Schedule

	Irreplaceable Documents List

	Clutter Clubs

	Index

	About the Author

	Back Cover

index-450_1.png

index-448_1.png

index-450_3.png
(L CRAY

index-450_2.png

index-450_5.png

index-450_4.png

cover.jpeg
JAMIE

index-450_7.png

index-450_6.png

index-450_8.png

index-1_1.png

index-1_3.png
(L CRAY

index-1_2.png

index-1_5.png

index-1_4.png

index-1_7.png

index-1_6.png

index-1_8.png

