
 1

.ƛƎ .ŜŀǊ /ƻƳǇǳǘŜǊ /ƭǳō .ŜŀǊƭȅ .ȅǘŜǎ WǳƭȅΣ нлмо

 Award Winning Bearly Bytes Newsletter

 Next Meeting Aug 1, 2013 5:30 p.m. @ Big Bear Discovery Center

Bearly Bytes

Big Bear Computer Club
Volume 47

 Big Bear, California

v

Hello Everyone

On June 21, 22 and 23, several of us from the club
attended the 2013 Southwest Computer Conference
in Pomona. It took place at the Kellogg Conference
Center on the Cal Poly campus.

The venue is beautiful. We drove past sheep and
cows as we ascended to the center. The food was
excellent. It seems that the students at the culinary
school prepare the meals for the conference at-
tendees.

We heard a lot of great information. The presentations
were very informative. It is easy to learn much at
these gatherings.

I enjoy seeing friendly compatriots year after year and
meeting new folks, too. Hopefully, some of you will
attend the conference in 2014. It is worth the time.

The people who organize the conference give it their
all. That is very apparent. Many told us that they have
heard of the Big Bear Computer Club and our fine
newsletter.

Windows 101 Workshop will be Monday, July 15
from 10:00 am to 2:00 pm at the Senior Center. It
will cover Vista, Windows 7 and 8.

Donation of $15 includes lunch. Call me to regis-
ter for the class. 909.584.9358. Bring your laptop
if you have one.

Rosemary Lloyd

WELCOME NEW MEMBERS
Mary Brant

Pat Hughes

~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

NOTICE
July 4, 2013 meeting is cancelled because
the Discovery Center is not available.

Christmas in July party is now
 scheduled for August 1, 2013.

~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

TABLE OF CONTENTS
 Presidentõs Message ... 1

 Why You Might Be Sending Spam 3

 Helpline, Key Leaders & Officers 4

 Calendar, Cool Links, Cash Flow 5

 Win 8 Tips to Help You Improve Your Experience ... 6

 Keeping People From Finding Me On The Internet 7,8

 Bits & Bytes ... 9

 Browsing Privacy Policies of Major Providersé.10,11

 Bear's Tips ... 12

 Why Won't Windows Play My DVD or Blue-Ray?13,14

 Word, Excel, Internet/Tech Tips 15

 General Membership Mtg., Prize Winners 16

 New Member Application .. 17

Check Out the Newest "Cool Links" -- Pg. 5

Enter a Tip for Inclusion in "BEAR'S TIPS" -- Pg. 6

Be the First Person to Find the "Bear" -- Pg. 9

 2

.ƛƎ .ŜŀǊ /ƻƳǇǳǘŜǊ /ƭǳō .ŜŀǊƭȅ .ȅǘŜǎ WǳƭȅΣ нлмо

Southwest Technology & Computer Conference

June 21 - 23, 2013

CONGRATS TO YOMAR FOR HER WIN OF SAMSUNG GALAXY TABLET 2

Left to Right

Rosemary Lloyd, Yomar Cleary, Sandi Ybarra

 3

.ƛƎ .ŜŀǊ /ƻƳǇǳǘŜǊ /ƭǳō .ŜŀǊƭȅ .ȅǘŜǎ WǳƭȅΣ нлмо

As you probably already know thereôs a lot of spam ï unsolicited and unwanted email ï flying around on the
internet these days. Some estimates say that well over 80 to 90 percent of all email is, in fact, spam.

Thatôs bad enough, but when someone tells you that it looks like spam is being sent from your email address
é well, then it gets personal.

The most common causes of spam being sent from your email address have nothing at all do with your com-
puter.

In other words, while itôs possible, itôs not necessarily because your computer has a virus.

Your email account may have been hacked.

Actual account theft and hacking has risen dramatically in recent months.

The scenario is very simple: a hacker learns your password and logs in to your email account. Once in he
starts using it to send spam. The hacker never even has to come close to your computer, and in fact often
performs his activities from overseas.

The question, of course, is how did he learn your password?
Unfortunately there are many ways: perhaps your password is easy to guess, perhaps your so-called ñsecret
questionsò are easy to guess, perhaps you logged in to a public computer in a library or other public location
that itself was compromised with malware or a keyloggers.

Perhaps you used your computer in an open Wifi hotspot, and the connection to your mail service was not
encrypted and a nearby hacker was monitoring and saw your login information.

Perhaps you responded to a phishing attempt ï an attempt to fool you into providing the hacker with your
email login information including your password.

Perhaps you told a friend or family member who wasnôt quite as careful about keeping it private as you are.

And, of course, there could indeed be malware on your machine. In my experience thatôs significantly less
likely in this case than most of the possibilities above.

There could be absolutely nothing wrong
One of the most frustrating aspects of this scenario is that itôs very possible that thereôs nothing wrong at all.

The issue is simply this: itôs trivially easy to make email look like itôs from someone that it is not. So called
ñFrom spoofingò is used by spammers to hide their own identity. They pick email addresses at random ï often
email addresses to who they are also sending spam ï and use those as the fake sender of the email.

In other words you may have had absolutely nothing do to with email that lists you as the sender.

And thereôs nothing you can do about it.
Before you assume this is the case, though, look at whoôs getting spam email ñfromò you.

If they are mostly people you know, then itôs very likely that your email account has been hacked and your
address book or contact list is being spammed. You need to take action right away by changing your email
password.

In fact, you need to more than just change the password ï you need to change or verify all the information in
your account that could be used to recover your password. While the hacker had access to your account he
had access to that too, and could have changed it or written it down so that he can easily come back and
hack your account again.

You can certainly run up-to-date anti-malware tools on your computer if you like ï you should be running
those regularly anyway ï but as weôve seen, in all probability your computer wasnôt involved.

by Leo Notenboom http://articlesbyleo.com/ www.ask-leo.com

Why You Might be Sending Spam

 4

.ƛƎ .ŜŀǊ /ƻƳǇǳǘŜǊ /ƭǳō .ŜŀǊƭȅ .ȅǘŜǎ WǳƭȅΣ нлмо

The following members have generously offered
to help you with your PC problems by phone or
by email:

Windows Beginners Yomar Cleary
909.878.5622 ycleary@charter.net

Windows XP, Vista, 7, 8 Rosemary Lloyd

909.584.9358 Rosemary@bigbearcc.org

MS Outlook Rosemary Lloyd

909.584.9358 Rosemary@bigbearcc.org

MS Excel Yomar Cleary
909.878.5622 ycleary@charter.net

MS Publisher Yomar Cleary
909.878.5622 ycleary@charter.net

 Digital Photos Barbara Moore
 909.585.7981 barbmoorebbl@gmail.com

CD Burning Rosemary Lloyd
909.584.9358 rosemary@bigbearcc.org

Adobe Photoshop Rick Edwards

Photoshop Light Room

909.547.0109 rick235@charter.net

The Computer Club provides training at the
monthly meetings when there is no present-
er. SIG groups are also available.

Persons with all levels of computer
knowledge are welcome to attend the meet-
ings at the Discovery Center on the 1st
Thursday of the month at 5:30 pm.

First 2 visits are free! Bring a friend. Mem-
bership is $25 and spouse $5. All recurring

membership dues are due in January.

Helpline

President......................................Rosemary Lloyd
909.584.9358 rosemary@sugarloafpc.com

Vice Presidentééééééééé.Yomar Cleary
909.878.5622 ycleary@charter.net

Treasurer.......................................Barbara Moore
909.585.7981 barbmoorebbl@gmail.com

Secretary ...Sandi Ybarra
909.585.8318 sandiscabin@yahoo.com

Director at LargeMarc Busch

909-584-8990 ƧƛƭƭȅŎŀƴψуфϪƘƻǘƳŀƛƭΦŎƻƳ

Director at Large é.é..é.....éé....Jerry Merino
909.585.8714 gmerino@charter.net

Webmaster..Bill Flanagan
909.866.9379 bill@bigbearcc.org

Newsletter Editor..............................Eileen Bryan

909.289.8476 eileenbrn6@yahoo.com

Publicity...Yomar Cleary

909.878.5622 ycleary@charter.net

Equipment Chair...............................Don Odekirk

909.585.6728 BigBearOdie@yahoo.com

Technical Advisor.................................Jim Lloyd

909.584.9358 inquiries@sugarloafpc.com

Refreshments Chair...ééééé Sharon Teeter

909.585.2026 sharonteeter1@verizon.net

Membership Chair....ééééé....Tina Nazarian

909.633.4516 Tina_Nazarian@hotmail.com

Historian..Nancy Hinz

909.585.8095 ncyhz@gmail.com

Sunshine Chair.................................Eileen Bryan

909.289.8476 eileenbrn6@yahoo.com

Name Tags - 50/50ééééééé...Dorothy Sirk

909.585.3449 dorothymsirk@hotmail.com

 "We can't help everyone, but everyone can help someone."

 ñ Ronald Reagan.

Officers and Key Leaders

mailto:allenbnc@yahoo.com
mailto:allenbnc@yahoo.com
mailto:allenbnc@yahoo.com
http://www.ready.gov/
http://www.thepaperclipstationers.com/

 5

.ƛƎ .ŜŀǊ /ƻƳǇǳǘŜǊ /ƭǳō .ŜŀǊƭȅ .ȅǘŜǎ WǳƭȅΣ нлмо

 COOL LINKS

THIS MONTHôS FEATURES

 youtube.com/apcugvideos
windows-8-annoyances-how-fix-them

 windows.microsoft.com/en-us/windows-8/meet

 windows.microsoft.com/en-us/windows-8/apps#Cat=t1

 FOR THE LATEST IN TECHNOLOGY

bits.blogs.nytimes.com

nytimes.com/pages/technology/personaltech

 techterms.com * chatslang.com
 makeuseof.com * bplaynetwork.com

clarkhoward.com * customguide.com

portableapps.com * go-downloads.com

 bestsites.fws1.com * ehow.com/ehow-tech

 thewindowsclub.com * techsupportalert.com

 ilovefreesoftware.com * amazon.com/gp

primecomputerfreetips.com * teachanolddognewtricks.com

 lynda.com * cnet.com * geeks.com * vlcapp.com

 ileinfo.com * ready.gov * zdnet.com * crucial.com

 komando.com * howtogeek.com * email.about.com

 printfriendly.com * ask-leo.com * saveyoutube.com

 freeapps.org * youtube.com * dummies.com

 FREE KINDLE READING APPS

read.amazon.com

 amazon.com/gp/prime/

amazon.com/gp/kindle/kcp

amazon.com/gp/feature.html/?docId=1000739811

15 Windows 8 Tips to Get You Started

Windows 8 is the most drastic Microsoft operating
system update in decades. Here's how to get the
most out of it.

http://www.pcmag.com/article2/0,2817,2414353,00.asp

AUG

S U M T W T H F S

 1 2 3

4 5 6 7 8 9 10

11 12 13 14 15 16 17

18 19 20 21 22 23 24

25 26 27 28 29 30

 JUL

S U M T W T H F S

 1 2 3 4 5 6

7 8 9 10 11 12 13

14 15 16 17 18 19 20

21 22 23 24 25 26 27

28 29 30 31

 Beginning Bank MAY, 2013 $1,659.32

 Membership Dues $55.00
Donations: 50/50 0.00
Advertising 0.00
PayPal Discount -0.85

Total Income $54.15

Dues & Fees 54.00
Programs 0.00
Supplies 0.00

Total Expenses $54.00

Ending balance in Bank $1,659.38

1 Christmas in Aug. *** 20 Brd. Mtg. Workshop 101 7/15 *** 16 Brd. Mtg.

http://www.youtube.com/apcugvideos
http://www.nbcnews.com/technology/gadgetbox/8-worst-windows-8-annoyances-how-fix-them-962136
http://windows.microsoft.com/en-us/windows-8/meet
http://bits.blogs.nytimes.com/
http://www.nytimes.com/pages/technology/personaltech/
http://www.techterms.com/
http://www.chatslang.com/favicon.ico
http://www.makeuseof.com/answers/
http://www.bplaynetwork.com/images/signup/60/favicon.ico
http://www.clarkhoward.com/
http://www.customguide.com/
http://portableapps.com/
http://go-downloads.com/
http://bestsites.fws1.com/
http://www.ehow.com/ehow-tech/
http://www.thewindowsclub.com/
http://www.techsupportalert.com/
http://www.ilovefreesoftware.com/favicon.ico
http://www.amazon.com/gp/prime/
http://www.amazon.com/gp/prime/
http://www.computerfreetips.com/
http://teachanolddognewtricks.com/
http://www.lynda.com/
http://www.cnet.com/
http://www.geeks.com/
http://www.vlcapp.com/
http://www.fileinfo.com/favicon.ico
http://www.ready.gov/
http://www.zdnet.com/
http://www.crucial.com/?gclid=CK_Uhojp_LYCFWNxQgodiRcAyQ&cpe=pd_google_us&ef_id=UYUwnAAABPNbO4wd:20130504160028:s
http://www.komando.com/
http://www.howtogeek.com/
http://email.about.com/
http://www.printfriendly.com/
http://ask-leo.com/
http://www.freeapps.org/
http://www.youtube.com/
http://www.dummies.com/
https://read.amazon.com/
http://www.amazon.com/gp/prime/
http://www.amazon.com/gp/feature.html/ref=kcp_ipad_mkt_lnd?docId=1000493771
http://www.amazon.com/gp/feature.html?ie=UTF8&docId=1000739811
http://www.pcmag.com/article2/0,2817,2414353,00.asp

 6

.ƛƎ .ŜŀǊ /ƻƳǇǳǘŜǊ /ƭǳō .ŜŀǊƭȅ .ȅǘŜǎ WǳƭȅΣ нлмо

Search

Win+Q: Search apps

(tip: an even easier way to search apps is to just begin typing from the start screen)

Win+W: Search settings

Win+F: Search files

Windows 8 Apps

Win+Z: Get to app options

Win+.: Snap app to the left

Win+Shift+.: Snap app to the right

Ctrl+Tab: Cycle through app history

Alt+F4: Close an app

Desktop

Win+D: Open Desktop

Win+,: Peek at desktop

Win+B: Back to desktop

Other

Win+X: Open system utility settings menu

Win+PrntScrn: Take screenshot and save to Pictures

Win+Tab: Open switch list

Win+T: Preview open windows in taskbar

Win+U: Open Ease of Access Center

Ctrl+ESC: Start screen

Win+Enter: Open Windows Narrator

Do you have any tips for Windows 7 or Windows 8 you'd like to share?

Your name and tip will be highlighted in Bearly Bytes!

Submit your tip to:

Yomar Cleary - ycleary@charter.net

Windows 8 Tips to Help Improve Your Experience

http://www.informit.com/promotions/promotion.aspx?promo=135939

 7

.ƛƎ .ŜŀǊ /ƻƳǇǳǘŜǊ /ƭǳō .ŜŀǊƭȅ .ȅǘŜǎ WǳƭȅΣ нлмо

Do you wish you could erase yourself from the internet? In other words, do you want to stop your name and
information from showing up when people Google or search for you on the internet? Sadly, youôre not alone.
Not only is this disappointingly complex to do, ultimatelyé you canôt.

What it boils down to is understanding how little control you have, what steps you can try, and how effective
they may or may not be.

But first, you should know that prevention is the only real cure.

But even then itôs not at all complete.

You need to assume that everything you place on the internet will remain there forever, and will be viewed in
the worst light possible. To clarify, it may not be there forever, and may not be viewed in the worst light possi-
ble, but thatôs the safest way to look at how what you say, do and post in public might be used. You do have
control over some of what goes up on the web before it goes up, so exercise caution.

Still feel like posting those party photos?

How about the example we hear about all the time: someone losing a job or job offer because they spoke
their mind in a public post, posted unflattering photos of themselves, or otherwise made public information
about themselves that they never should have. Information that their employer or potential employer eventual-
ly found.

It happens all the time.

It happens to those who have the freedom of speech mentality: ñI should be able to post and say and do
whatever I want.ò

Absolutely. You should be able to. Go ahead. Post and say what you like. In most countries you have the
right to say pretty much whatever you like. Just remember that freedom of speech does not mean freedom
from consequences.

Because chances are youôre not going to get it removed from the internet once the day comes that you de-
cide maybe it shouldnôt be there.

Even preventing what you do and post may not be enough. What about other sources of information that re-
late to you?

You cannot control what others say or post about you. (Within the legal limits of harassment, libel and slan-
der, of course, and even then within the limits of your own legal or justice system and your resources.) Been
mentioned in a newspaper? Listed in publicly records? Do you participate in discussion groups that are visible
and/or archived publicly?

All of these are ways you can show up online. And there are plenty more.

And more than likely, all are places from which you probably canôt remove yourself.

Still want to try? Hereôs what you can do:

Your first thought may be to try to get in touch with the search engine, but hereôs the fundamental problem:
the search engine has nothing to do with it. Even though people may use the search engine to find the ,

How Do I Keep People From Finding Me On The Internet?

 8

.ƛƎ .ŜŀǊ /ƻƳǇǳǘŜǊ /ƭǳō .ŜŀǊƭȅ .ȅǘŜǎ WǳƭȅΣ нлмо

*** WIN A COOL PRIZE ***

BE THE NEXT WINNER IN "FIND THE BEAR" CONTEST

Congratulations to Sandi Ybarra, June winner of a cool gadget!

information, that information is not in the search engine itself. Itôs on one of the thousands of other sites on
the internet, and the search engine is merely in charge of finding it. The only way to truly remove yourself is to
find each of those sites and ask them to remove the information that pertains to you.

Itôs common to want to have Google remove you from their index. There are two problems: 1. They wonôt.
Google is a search engine, and their ñjobò is to report what can be found on other sites on the internet.
Theyôre simply showing you whatôs out there, but whatôs out there is not in their control. 2. Google is not the
only game in town. Google is perhaps the most popular, but there are literally thousands of search engines on
the internet. From Bing to Yahoo, to many medium and smaller niche search engines, there are more search
engines than you could ever count. Even if you could get Google to remove you from their results, which you
cannot, youôd still be faced with all those other search engines that might also be returning the same results
that show your information on the internet.

Look out for a growing service area called ñreputation management.ò These services will promise to remove
you from the search results. They canôt. If they tell you that they can, theyôre wrong. The information cannot
been removed. The best that they can hope to accomplish is to push whatever it is you want to hide further
down the results list when people use common search terms for you. At best itôs simply somewhat harder to
findé which may, or may not, be valuable to you.

It would be nice to think that you have control over the information that is placed on sites and services that
you control on the web. But you donôt. This is another way that this issue gets so complicated.
You might think that if you wanted to remove something about yourself thatôs been posted on your own web-
site, all you need to do is exactly that ï remove it. Problem solved.

Not so fast.

The ñproblemò is that there are other sites that take copies of the pages on your site and preserve them as a
kind of historical record. Archive.org is a good example, but in fact there could once again be any number of
sites archiving or duplicating information- and many of them are doing it illegally. You can certainly remove
the information from your site, but you have no control over what these other sites do with the information that
theyôve already captured and made publicly accessible.

So what can you do?

¶ Well, you can use the search engines yourself to see where all the information about you is, and then con-
tact all of those sites (not the search engines) and ask them to remove it.

¶ You can use a reputation management service to try and ñburyò your information, making it harder, but not
impossible to find. If thatôs enough for you.

And thatôs about it. Once something is on the internet, you can pretty much plan on it being there for good.
In fact, it might be easier to change you: move, change your name, change all of your identifying information,
and then make sure that as little of that new you as possible gets on the internet.

But even then, youôll probably show up somewhere.

by Leo Notenboom http://articlesbyleo.com/ www.ask-leo.com

 9

.ƛƎ .ŜŀǊ /ƻƳǇǳǘŜǊ /ƭǳō .ŜŀǊƭȅ .ȅǘŜǎ WǳƭȅΣ нлмо

About Bearly Bytes

Bearly Bytes Newsletter, past winner of SWUGC &
APCUG Newsletter contests. is the official publication
of the Big Bear Computer Club. Views expressed in
Bearly Bytes are those of the authors and do not nec-
essarily reflect the opinions of Big Bear Computer
Club. Other computer user groups are welcome to re-
print our articles as long as they give credit to the au-
thor and Bearly Bytes, Big Bear Computer Club.

Submissions: All BBCC members are encouraged to
send articles, comments, letters, questions, and tips,
to Bearly Bytes for inclusion in future issues. Submit
as plain text in the body of an email and attach any
graphics as JPEG or GIF format.

Your Name and Tip Highlighted!

Submit your tip to:

Yomar Cleary - ycleary@charter.net

~

 2013 Workshop Survey Topics

Beginning Computers ____

Microsoft Windows 7 & 8 Basics ____

Digital Photography ____

Microsoft Windows Basic Maintenance ____

How to Web Search ____

Email Basics ____

Facebook ____

Ebay ____

Other _____________________________________

Dates: ____________________________________

Copy and paste into your email and submit to:

Rosemary Lloyd ï rosemary@sugarloafpc.com

Enter "Find the Bear" contest to win a cool prize.

1. Locate the "BEAR"
2. Click on it.
3. Fill in the form & send.
4. Send.

Bits & Bytes

Devoted to helping users find the best technology
products and the lowest price.

http://www.techbargains.com/
laptopcomputernotebookreview.cfm

How to Secure Your Home Wireless Network

Secure a 802.11b/g/n wireless home network. Secur-
ing a wireless network is very important because if
you don't, your neighbors can not only borrow your
Internet connection, but also access your files and
check up on what you're doing. Even worse, hackers
can use your internet connection to upload illegal
materials, and the FBI will ring your bellé
http://www.wikihow.com/Secure-Your-Wireless-

Home-Network

Is It Stealing to Use a Neighbor's Wi-Fi?

In the need to cut the bills, everyone wants to save a
little money. However, this bill-saving strategy has
bad idea written all over it. Though everyone should
have their Wi-Fi locked down, it'd be a bad call to
exploit/steal it. You can get into some serious trouble
with law enforcement or the Internet service provider.
for this scheme! Click here to find out why it's a bad
idea to steal an open Wi-Fi signal

Clear Cookies for Cheaper Airline Tickets

Many travel websites track your activity and see how
many times you've been on their page. Clearing your
web browser's cookies and cache can help you score
cheaper air travel online, making it look like it's your
first visit to their site, giving you better chances of
lower prices. Source: Tip on ThriftyFun.com

SKYPE Introducing Video Messaging

The perfect way to share the funny, heartfelt, hum-
drum, silly, crazy, lovely, you-wonôt-believe-this bits
of your day with a friend on Skype ð even when
theyôre not around.

DOWNLOAD

How to Set Up and Use Your Smart Phone

Find Your Phone to Get Started!

How to Insert a YouTube Video Into a
PowerPoint Presentation in Office 2013

How many times have you needed to show a video
during a presentation? Using YouTube and Power-
Point, is now possible. Open PowerPoint and switch
over to the Insert tab. Then click on Video, and then
Online Videoé Read more...

http://www.techbargains.com/laptopcomputernotebookreview.cfm
http://www.techbargains.com/laptopcomputernotebookreview.cfm
http://www.bing.com/search?q=How%20to%20Secure%20Your%20Home%20Wireless%20Network%20&pc=conduit&ptag=A81D319E6C5F14C90AAF&form=CONMHP&conlogo=CT3210127&ShowAppsUI=1
http://www.bing.com/search?q=How%20to%20Secure%20Your%20Home%20Wireless%20Network%20&pc=conduit&ptag=A81D319E6C5F14C90AAF&form=CONMHP&conlogo=CT3210127&ShowAppsUI=1
http://www.komando.com/tips/index.aspx?id=14647&utm_medium=nl&utm_source=totd&utm_content=2013-06-07-article-1-title-a
http://www.komando.com/tips/index.aspx?id=14647&utm_medium=nl&utm_source=totd&utm_content=2013-06-07-article-1-end-b
http://www.komando.com/tips/index.aspx?id=14647&utm_medium=nl&utm_source=totd&utm_content=2013-06-07-article-1-end-b
http://www.thriftyfun.com/newsletters/newsletter_archive.lasso?cc_id=2&date=2013-06-08
http://www.skype.com/en/download-skype/skype-for-computer/?cm_mmc=EMWE%7C2141_B1-_-0100_210613USen&ed_rid=KESMLWX-0Q6HUE-WLTYRZWT-QF3DOAZ5-1U74PZ-v1&ed_mid=50842206
http://cellphoneforums.net/phone-database/search/
http://office.microsoft.com/en-us/powerpoint-help/embed-or-link-to-a-video-from-your-presentation-HA010374729.aspx
http://www.techbargains.com/laptopcomputernotebookreview.cfm

 10

.ƛƎ .ŜŀǊ /ƻƳǇǳǘŜǊ /ƭǳō .ŜŀǊƭȅ .ȅǘŜǎ WǳƭȅΣ нлмо

WEBSITES:
http://privacy.microsoft.com/en-us/default.mspx
http://privacy.microsoft.com/en-us/fullnotice.mspx
https://www.microsoft.com/privacy/default.aspx
http://www.microsoft.com/security/online-privacy/resources.aspx
http://www.google.com/policies/privacy/
https://en.wikipedia.org/wiki/Google_and_privacy_issues
https://www.google.com/dashboard/
http://info.yahoo.com/privacy/us/yahoo/details.html
http://info.yahoo.com/privacy/us/yahoo/opt_out/targeting/details.html
http://info.yahoo.com/privacy/us/yahoo/webbeacons/details.html

If you have listened to the news recently, you are well aware that there is a major controversy about at least
nine major internet and phone companies turning over a massive number of records to the National Security
Agency (NSA). In this column, there will be no attempt to politicize or judge what has occurred regarding our
browsing and search history on the internet; instead, in this column there will be a review of the privacy poli-
cies of some of the major players in cyberspace.

Whatever our personal feelings, Microsoft is unarguably one of the giants in the personal computer and smart
device industry. Microsoft authors and manufacturers operating systems (all of the builds and varieties of
Windows), a major search engine (Bing), email services (Hotmail and Outlook), and a host of other products
and services. As is the general rule in the industry, Microsoft claims to take our personal privacy seriously. In
its "full privacy statement" (privacy.microsoft.com), Microsoft discloses what personal information is gathered,
how it is gathered, how it is secured, and what can be done with our personal information. People may not be
totally aware that Microsoft, as well as all of the other major search providers, track search requests, scan
email content (note that Microsoft claims that its new Outlook email service is more private than Google's
Gmail), and gather other information about its users. Under the heading, "Sharing of Your Personal Infor-
mation", Microsoft states, "Except as described in this statement, we will not disclose your personal infor-
mation outside of Microsoft and its controlled subsidiaries and affiliates without your consent." The statement
goes on to explain how the user can choose to share personal information with Microsoft or "select Microsoft
partners so that they can contact you about their products, services or offers." Later in its privacy statement,
Microsoft says, "We may access or disclose information about you, including the content of your communica-
tions, in order to: (a) comply with the law or respond to lawful requests or legal process; (b) protect the rights
or property of Microsoft or our customers, including the enforcement of our agreements or policies governing
your use of the services; or (c) act on a good faith belief that such access or disclosure is necessary to pro-
tect the personal safety of Microsoft employees, customers or the public." The section of the privacy state-
ment that applies to the data mining controversy that has been in the news recently is the section "(a)" about
complying with the law or lawful requests.

It is not the purview of this column to debate the concept of "lawful requests". Google, which needs no intro-
duction, has made billions of dollars by utilizing our personal data within its stated privacy policies. Google's
primary privacy statement can be found at google.com/policies/privacy. At the top of its privacy statement,
Google says, "When you share information with us, for example by creating a Google Account, we can make
those services even better ï to show you more relevant search results and ads, ... we want you to be clear
how weôre using information and the ways in which you can protect your privacy. We collect information to
provide better services to all of our users ï from figuring out basic stuff like which language you speak, to
more complex things like which ads youôll find most useful or the people who matter most to you online."
Google compiles our personal information in several ways; when registering for a Google account (including
Gmail, Google+, and other services), Google utilizes the personal information provided by the user; this infor-
mation can include the user's name, email address, phone numbers, credit card information, and other per-
sonal data. Another way that Google gathers personal information is whenever a user accesses any of the
Google services (such as search), Google can utilize web beacons (1 pixel image files), cookies, and other
devices. Whenever a web surfer visits a website containing any of the many Google advertising services and
interacts with that information, Google collects, " ... details of how you used our service, such as your search.

Web Browsing Privacy in the News - Privacy Policies of Major Providers

 11

.ƛƎ .ŜŀǊ /ƻƳǇǳǘŜǊ /ƭǳō .ŜŀǊƭȅ .ȅǘŜǎ WǳƭȅΣ нлмо

Google can also store a variety of cookies, flash objects, and other information on the user's computer, which
Google calls "Local storage". "We may collect and store information (including personal information) locally on
your device using mechanisms such as browser web storage (including HTML 5) and application data cach-
es. ... We use various technologies to collect and store information when you visit a Google service, and this
may include sending one or more cookies or anonymous identifiers to your device. We also use cookies and
anonymous identifiers when you interact with services we offer to our partners, such as advertising services
or Google features that may appear on other sites." Since Google wants to protect some of our most sensi-
tive personal information, " When showing you tailored ads, we will not associate a cookie or anonymous
identifier with sensitive categories, such as those based on race, religion, sexual orientation or health."
Google does allow users to have access and control the usage and distribution of personal information
through its Dashboard service at google.com/dashboard. In its privacy statement, Google states that it does
not share personal information about its users with companied organizations, and individuals unless certain
circumstances apply. Obviously, a user may voluntarily consent to share data if desired, but can control what
information is shared. As has been on the news recently, there has been massive sharing of web data with
federal government agencies; this may be in compliance with Google's privacy statement under the heading
"For legal reasons." While several apparently legitimate legal reasons are listed in the privacy policy, the sec-
tion that has drawn media scrutiny indicates that Google will share to, " ... meet any applicable law, regula-
tion, legal process or enforceable governmental request."

In terms of privacy, Yahoo! is not much different from the other major web services. Yahoo! gathers personal
information through much the same means and methods as the others, also primarily for the purpose of gen-
erating revenue which is no different than its competitors. According to the Yahoo! privacy site at in-
fo.yahoo.com/privacy/us/yahoo/details.html "By bringing content and advertising to you that is relevant and
tailored to your interests, Yahoo! provides a more compelling online experience. Our customized "smart" ser-
vices save you time and cut through the clutter To help make your experiences with Yahoo! more relevant,
we employ interest-based ads. Manage your interest-based categories, or opt-out of all categories, from the
Yahoo! Ad Interest Manager." Yahoo! users can control the way Yahoo! uses personal information for adver-
tising purposes by using the Ad Interest Manager at info.yahoo.com/privacy/us/yahoo/opt_out/targeting/
details.html.

Yahoo!'s Ad Interest Manager can also be set to turn off so called "web beacons" (often gif images that are 1
pixel in size) that are used for tracking purposes; instructions for opting out of other sites' web beacons is
available on one of Yahoo!'s privacy pages at info.yahoo.com/privacy/us/yahoo/webbeacons/details.html.
While I have personally utilized Yahoo!'s Ad Interest manager to opt-out of tracking, and it shows no tracking
history of web searches, web pages visited, and other browsing information, it does disclose other personal
information about me. It shows my location (city and state), IP address, computer operating system, the
browser that I am using, my screen resolution, the color depth setting of my video card, my age range, and
my gender. Yahoo! says that the purpose of this is, "We may customize some ads based on information sent
to us by your computer and cookies. These ads are not interest-based."

Just as the other services do, Yahoo! collects personal information when users register for services, promo-
tions, sweepstakes, and other events. Yahoo! also obtains information about its users from business partners
and other companies. Similar to its competitors, Yahoo! collects information at the time of registration that
may include the user's name, email address, birth date, gender, ZIP code, occupation, industry, and personal
interests. "Yahoo! automatically receives and records information from your computer and browser, including
your IP address, Yahoo! cookie information, software and hardware attributes, and the page you request."
Under the privacy policy heading "Information Sharing and Disclosure" the policy says, "We respond to sub-
poenas, court orders, or legal process, or to establish or exercise our legal rights or defend against legal
claims."

Since we all apparently consent to the privacy terms when we register and utilize the major web services, it is
obvious that they collect information on us for commercial purposes; these commercial purposes, primarily
forms of advertising, are used to pay for the "free" services that we utilize, such as free email accounts
(Gmail, Hotmail, Outlook, Yahoo! email), search engines (Google, Bing, etc.), video services such as Goog-
le's YouTube, and many other beneficial "free" services. Without passing legal judgment, based solely on
what is published in all of their privacy statements, the major web services will share information with govern-
ment agencies if, in the web services' opinion, the requests comply with the legal process. by Ira Wilsker

 12

.ƛƎ .ŜŀǊ /ƻƳǇǳǘŜǊ /ƭǳō .ŜŀǊƭȅ .ȅǘŜǎ WǳƭȅΣ нлмо

Print to Microsoft XPS Document Writer

The XPS Document Writer allows you to create .xps files using any program that you run on Windows. XPS
documents look the same in print as they do on the screen. They are portable, like any other file that you can
eïmail or transfer using a CD, DVD, universal serial bus (USB) drive, or network connection. They are also
easy to share because you can view them on any computer where an XPS viewer is installed, even if the
computer does not have the same programs that you used to create the original documents.

Print to the XPS Document Writer when you want to create, send, and share or publish documents that you
do not want other people to modify, or when you want to print a document or display it online exactly as it ap-
pears on your screen. It's also a good idea to create an XPS document for files that contain graphics or illus-
trations that might otherwise display differently in print than online or on computers with different monitors.
To print to the XPS Document Writer

Open the document or file that you want to print to .xps format, and then click Print. In most programs, the
print option is available from the File menu.

To print to the XPS Document Writer

1. Open the document or file that you want to print to .xps format, and then click Print. In most programs,
the print option is available from the File menu.

2. In the Print dialog box, select Microsoft XPS Document Writer.

3. To view the document using the XPS viewer after you print it, click Preferences, click the XPS Docu-
ments tab, and then make sure that the Automatically open XPS documents using the XPS viewer
check box is selected.

4. Print the document or file.

5. When prompted, enter a file name and browse to the location where you want to save the .xps file.
Windows will save .xps files in your Documents folder by default.

Tip:

To help prevent security problems, you can attach a digital signature to an XPS document before you send or
share it. The digital signature identifies the creator of the XPS document and helps warn anyone who views it
if the document was modified after it was digitally signed. You can also determine who can view the docu-
ment and for how long by applying Windows Rights Management Services (RMS) permissions before sharing
the document.

http://windows.microsoft.com/en-US/windows-vista/Print-to-the-Microsoft-XPS-Document-Writer

Bear's Tips

We provide your group members with a 35% discount off the list price of any of our books. At checkout, right

before entering their credit card information, they must enter the user group coupon code This coupon code

is an exclusive offer that may not be used in conjunction with any other coupon codes.

http://www.peachpit.com/ USER GROUP COUPON CODE UE-23AA-PEUF (case-sensitive).

http://windows.microsoft.com/en-US/windows-vista/Print-to-the-Microsoft-XPS-Document-Writer
http://www.netherfield.co.nz/lavender-uses.php
http://www.peachpit.com/

 13

.ƛƎ .ŜŀǊ /ƻƳǇǳǘŜǊ /ƭǳō .ŜŀǊƭȅ .ȅǘŜǎ WǳƭȅΣ нлмо

Why Wonôt Windows Play My DVD or Blu-Ray Disc?

You insert a DVD into your Windows 8 computer ï you want to watch a movie. Nothing happens.

You try opening Windows Media Player. It canôt play the disk.

Whatôs going on with Windows 8 and DVDs? And for that matter, Blu-Ray discs?

Youôre not the first person to ask this, and you wonôt be the last. The answer, basically, is that Windows 8
cannot play DVDs or Blu-Ray disks out of the box.

Why? Because the software technology for playing these disks isnôt free ð Microsoft previously paid $2 for
every copy of Windows sold, just for the right to use the patented technology needed to play DVDs. Consider-
ing the ever-increasing number of devices without optical drives, Microsoft decided it wasnôt worth paying for
features many people canôt even use.

So what is a movie-loving Windows 8 user to do? There are basically two options: finding third party software
that can play your disks, or paying Microsoft for the privilege. Letôs go over both possibilities.

Option A: Install a Different Media Player

Windows 8 canôt play DVDs out of the box, but that doesnôt mean third party programs canôt. Weôve written a
lot about VLC, and this program can easily play any DVD (and unencrypted Blu-Ray disks ï thereôs experi-
mental support for encrypted Blu-Rays in the works, but thatôs an issue for another article entirely).

VLC can be a little hard to use, but not for playing DVDs: just click ñFileò followed by ñOpen Discò.

Windows won't play DVD

In most cases the menu will show up, allowing you to play your DVD however you like.

Want more of a lean-back experience? I highly recommend XBMC ï so much so that I even wrote an unoffi-
cial XBMC manual. The program is designed to make browsing media on your computer easy, but also sup-
ports DVDs out of the box. It takes some setting up, but youôll end up liking it ï and the DVD playback is basi-
cally automatic.

Windows Won't Play Blu-ray

Both of these options are fantastic for DVDs, but somewhat lacking for Blu-Ray. The format, created by Sony,
is a tough nut for free software to crack ï itôs heavily encrypted, so you may need something commercial for
the job. Youôll need to pay for software, such as WinDVD Pro.

Before you buy anything, though, know that most computers that come with a Blu-Ray drive include some
sort of Blu-Ray software. Check your computer for software if itôs new, or check your collection of disks if you
upgraded to Windows 8. Youôll probably find something that can play Blu-Ray discs.

Option B: Give Microsoft Your Money

Couldnôt get the above solutions to work? Well, you can also pay Microsoft. Itôs not as though Redmond simp-
ly stopped offering DVD and Blu-Ray support ï they just started charging for it, along with their Media Center
software.

Microsoft briefly offered this software free of charge, but that period is over. How much does it cost now? That
depends on which version of Windows 8 you currently have: Windows 8 Pro users need to pay considerably
less.

Hereôs What You Can Expect to Pay:

$99.99 if youôre just using Windows 8 (ie, not Windows 8 Pro) ï youôll need to upgrade to the Pro Pack, which
comes with Media Center and a bunch of other, unrelated features. Microsoft itself advises people to pur-
chase third-party DVD software instead of doing this.

 14

.ƛƎ .ŜŀǊ /ƻƳǇǳǘŜǊ /ƭǳō .ŜŀǊƭȅ .ȅǘŜǎ WǳƭȅΣ нлмо

Windows won't play DVD

$9.99 if youôre already using Windows 8 Pro ï youôll only need to download the Media Center Pack.

Upgrading is simple: just open the Control Panel, then click ñAdd Features to Windows 8ǌ. Youôll be shown
the upgrade available, depending on which version of Windows 8 youôre using.

Enterprise users: you cannot download the Media Center Pack. Stick with the free and/or commercial options
outlined above.

Conclusion

Is it annoying that Microsoft stopped supporting DVDs by default? Yes. Is it understandable? Considering
they were paying for patents customers may or may not even be using, probably. As a long-time Ubuntu user
I grew accustomed to these shortcomings, but itôs a new problem for Windows users ï and an especially frus-
trating one for people who paid for an upgrade only to lose features.

What software are you using to play DVDs and Blu-Ray discs on your computer? Fill us all in using the com-
ments below, or just complain bitterly about the change. Have a tech question? Ask MakeUseOf Answers!

~

Attackers Use SKYPE, Other IM APPS to Spread LIFTOH Trojan

SC Magazine featured the following article on June 1, 2013

Users receiving shortened URLs in Skype instant messages, or similar IM platforms, should be wary of a new
trojan, called Liftoh.

So far, it has primarily infected users in Latin America, said Rodrigo Calvo, a researcher at Symantec.

When targeted, victims receive a message in Spanish containing a shortened URL. The messages appear as
if they are coming from someone on the userôs Skype contact list who is linking to a photo. If clicked, the link
redirects users to 4shared.com, which is hosting a URL, which initiates a weaponized zip file containing
Liftoh. The trojan is capable of downloading additional malware.

The malicious URLs have been clicked on more than 170,000 times, according to Symantec.

--

For more information regarding online scams visit our Press Room page for the most current Public Service
Announcements. http://www.ic3.gov/media/default.aspx

Get 40% off books from O'Reilly, Microsoft Press, No Starch, Paraglyph, PC Publishing, Pragmatic Book-

shelf, Rocky Nook, SitePoint, or YoungJin books and 50% off ebooks you purchase directly from O'Reilly.

Just use code DSUG when ordering online or by phone 800-998-9938

http://main.makeuseoflimited.netdna-cdn.com/favicon.ico
http://www.ic3.gov/media/2013/130619.aspx
http://post.oreilly.com/rd/9z1zsj1n5rh32ffr3i3tti77mk656ems566k213llh8

 15

.ƛƎ .ŜŀǊ /ƻƳǇǳǘŜǊ /ƭǳō .ŜŀǊƭȅ .ȅǘŜǎ WǳƭȅΣ нлмо

Word Tips
By Rosemary Lloyd

Excel Tips
By Yomar Cleary

What is RSS?

Really Simple Syndication (RSS)
is a great way for you to get top-
ics of interest. RSS is an XML-
based format for distributing Web
content. By subscribing RSS
feeds, you can identify the types of
content you are most interested in
and receive an alert when new
and updated topics are published.

Accessing RSS feeds

You'll need an RSS reader to ac-
cess RSS feeds. There are many
popular, free RSS readers that
you can download and install on
your computer. If you don't want to
install any software, you can also
access RSS feeds through free
Web-based RSS readers including
Bloglines, My Yahoo and MSN.

Signing up for RSS feeds

Follow these steps:

¶ Download an RSS reader.

¶ After installing your RSS

reader, add feeds from the
website by clicking on the
XML orange button next to
the feed or pasting the URL
into your reader.

Instructions for Downloading an
RSS reader

http://feeddemon.com/

RSS feeds enable websites to tell
you when they have new articles.
Instead of contantly visiting your
favorite websites to find out whats
new, you simply subscribe to them
in your RSS reader, and new arti-
cles come to you automatically.

Unlike email, RSS is privateðthe
sites you subscribe to know noth-
ing about you!

www.freefeedsdirectory.com

Internet & Tech Tips
 By Eileen Bryan

Recover Unsaved Workbooks (2010)

We've all done it beforeðeither you
forget to save a workbook, you acci-
dentally save it when you should
have saved it as a different name, or
maybe you lose work because of
that rare power outage.

Whatever the cause, there's no
need to panic when you think you've
lost your work in Excel 2010. You
can quickly and easily recover older
(unsaved) versions of your work-
book.

Excel 2010 saves your unsaved ver-
sions of files in a specific folder on
your hard drive. Remember that
these are new, unsaved files or tem-
porary files, such as tho se you
might open from an email or file
transfer. Here's how you can recov-
er one of these unsaved files.

To recover an unsaved version of a
file:

1. Open Excel 2010 and click on
the File tab.

2. Click Recent on the left, and
then click the Recover Unsaved
Workbooks button.

In the Open dialog box, you'll see
the contents of your UnsavedFiles
folder.

For Windows Vista/7, the location is:
C:\Users\User_Name\AppData\Loc
al \Microsoft\Office\UnsavedFiles

For Windows XP, the location is:

 C:\Documents and Set-
tings\User_Name\Local Set-
tings\Application Da-
ta\Microsoft\Office\UnsavedFiles

Note: The files saved in your Un-
saved Files folder will no longer be
available after four (4) days from the
file's creation or modification.

Create Greeting Cards with Word 2010

There are many occasions through-
out the year when we send greet-
ings to our friends and loved ones.
Although there are numerous web
sites which offer free greeting
cards, they provide only limited op-
tions to customize. The best way to
send greetings is to design the card
by yourself, and Microsoft Word
2010 provides the option to create
custom greeting cards for almost all
occasions easily and quickly.

To create a new greeting card,
open Word 2010 and then click File
tab and click New. Under the New
section, click on Greeting cards.

Next, you need to select the tem-
plate from list of ones sorted ac-
cording to the category. You will
find templates for almost all festi-
vals and holidays.

Once selected, click on the down-
load button available on the right
hand sidebar and this will download
the template.

Once the template is downloaded,
you can customize almost every-
thing added to the greetings like
fonts, colors, images etc. When
you have customized it, send it
across to your friends and family.

http://www.nirmaltv.com/2010/05/08/
create-greeting-cards-with-word-2010/

http://feeddemon.com/
http://www.bing.com/search?q=Free+RSS-Feeds&FORM=R5FD2
http://www.nirmaltv.com/2010/05/08/create-greeting-cards-with-word-2010/
http://www.nirmaltv.com/category/microsoft/
http://www.nirmaltv.com/tag/word-2010/
http://www.nirmaltv.com/tag/word-2010/
http://www.nirmaltv.com/2010/05/08/create-greeting-cards-with-word-2010/
http://www.nirmaltv.com/2010/05/08/create-greeting-cards-with-word-2010/
http://www.emailmeform.com/builder/form/pfx5bdK34Z98Q5sf4Ld

 16

.ƛƎ .ŜŀǊ /ƻƳǇǳǘŜǊ /ƭǳō .ŜŀǊƭȅ .ȅǘŜǎ WǳƭȅΣ нлмо

June 6, 2013

GENERAL MEMBERSHIP MEETING

Rosemary Lloyd, Discussion Leader:

How to Install, Upgrade and Use Browsers

Door Prize Winners

 Left to Right

Bill Treadwell ð e-Book Certificate

Jerry Merino ð Cap

Sharon Teeter ð 3-hole Binder

Harry Hinz ð e-Book Certificate

Kim Dunn ð Blank CDs

Order Your BBCC Logo Sweatshirts Now!

 Only $26 plus $5 for your name. Great to wear all year long! Two colors available: Cornflower

Blue & Heather Charcoal. Order at a monthly meeting or by PayPal click here ñ noting in the

message box your color choice, size, and name. Ladies: keep in mind, these are S -3XL menõs sizes.

http://www.paypal.com/

 17

.ƛƎ .ŜŀǊ /ƻƳǇǳǘŜǊ /ƭǳō .ŜŀǊƭȅ .ȅǘŜǎ WǳƭȅΣ нлмо

Bearly Bytes

Big Bear Computer

Club Newsletter

PO Box 645

Big Bear City, CA 92314
909.878.5622

¶ Monthly Meeting presen-

tation and demonstration

of popular hardware and

software

¶ RAM (Q&A) sessions

¶ Tech News and Virus

Alerts

¶ Member Software Raffle

¶ 50/50 Drawing

¶ Bearly Bytes, our award-

winning monthly news-

letter emailed or mailed

to you First Class

¶ Website: bigbearcc.org

¶ Free Software Review

¶ Member Help Line

¶ Member E-mail Notifica-

tions

¶ Member-only Discounts

¶ Special Interest Groups
or (SIGs)

All this for only $25 per year!!

�%�,�*���%�(�$�5���&�2�0�3�8�7�(�5���&�/�8�%�����,�1�&��
�0�H�P�E�H�U�V�K�L�S���$�S�S�O�L�F�D�W�L�R�Q

�0�H�P�E�H�U�V�K�L�S���%�H�Q�H�I�L�W�V

1. Mail your application and dues to: BBCC Treasurer

 PO Box 645

 Big Bear City, CA 92314

�R�U��
2. Bring your application to a meeting

�R�U��
3. PayPal - click here

Ǐ New Ǐ Renewal Ǐ Update Information

Full Name___

Mailing Address__

City, State, Zip___

Home Phone_(_____)___________________ Cell Phone_()____________________

E-mail address__

Family Member (s) Associates $5/year

Name_________________________ _____________E-mail____________________________

For information and

directions phone

 Rosemary Lloyd,

President 909.584.9358

