
 1

Big Bear Computer Club Bearly Bytes March, 2011

 Award Winning Bearly Bytes Newsletter

Next Meeting MAR 8, 2011 - 5:30 @ The Big Bear Discovery Center

Bearly Bytes

Big Bear Computer Club Volume 22

 Big Bear, California

Table of Contents

Help Line & Key Leaders. 2

Presidentôs Message . 3

Club Calendar & Cash Flow. 6

Word/Excel/Window Tips. 11

Door Prize Winners. .12

New Member Application.13

Free Software -Rosemary Lloyd

At the March 8, 2011 meeting there will be a presen-
tation on useful programs that can be downloaded
from the web. Some are programs that I use fre-
quently; others only occasionally. Of course, there are
millions of examples of free software available.

How do we know which ones to try? I find that my fa-
vorite method is word of mouth. If someone that I trust
suggests a site to go to, Iôll give it a look. If I have
questions, I seek out someone that I think might steer
me in the right direction.

At the upcoming meeting we will look at a number of
free programs. They are useful for different tasks.

Here are a few examples:

Google Chrome ï Do you want to try an Internet
Browser other than Internet Explorer? Chrome is
an up-to-date, cool alternative. It may be safer, too.

Open Office ï You can do all of the word processing,
spreadsheet manipulation and presentations that
you want without buying Microsoft Office.

KeePass ï organize and manage all of your pass-
words safely and easily. Forget writing passwords
down on sticky notes and losing them.

Security Essentials ï Free anti-malware from Micro-
soft. It is a fine second line of defense of your PC.

Foxit ï a PDF Reader that is more secure (subjected
to fewer exploits) than Adobe Reader.

RocketDock ï an application launcher bar worth hav-
ing. It is more versatile than Windows 7 taskbar.

Mozilla Thunderbird ï a great email client. You can
easily access multiple email accounts smoothly

There are more where these came from. When you
attend this meeting, please let us know about your
favorite free software.

.

Table of Contents

Free Software .1

Officers & Key Leaders .2

Presidentôs Message. .3

General Membership Mtg. Minutes3

Digital Photo Security Issue.4 & 5

Calendar, Cash Flow, Computer Links6

Well Wishes to John & Mary Ann Boone.6

Microsoft Office 2010 Review7

MS Office 2010 Reviewer, Tina Nazarian8

Lots of Freebies. .8

How to Fight Phishing .9

Get to Know Your Board Member, Yomar Cleary .10

Social Network Misspelling Scam11

How to Use Aero Shake in Windows 7.11

Enlarging PDF for Printing11

Make Animated Cartoons.12

Social Network Misspelling Scam 12

Advertise With Us12

Word / Excel / Windows Tips13

General Membership Mtg. Pics/Winners/50/50 . . .14

New Member Application15

We all want progress, but if you're on
the wrong road, progress means doing
an about -turn and walking back to the
right road; in that case, the man who
turns back soonest is the most progres-
sive. ñC. S. Lewis

http://www.brainyquote.com/quotes/quotes/c/cslewis132782.html

 2

Big Bear Computer Club Bearly Bytes March, 2011

The following members have generously offered

to help you with your PC problems by phone or

by email:

Windows Beginners Yomar Cleary

878-5622 ycleary@charter.net

Windows XP, Vista, 7 Rosemary Lloyd

584 9358 Rosemary@bigbearcc.org

MS Outlook Rosemary Lloyd

584 9358 Rosemary@bigbearcc.org

MS Excel Yomar Cleary

878 5622 ycleary@charter.net

MS Publisher Yomar Cleary

878 5622 ycleary@charter.net

Digital Photos Barbara Moore

585 7981 barbaramoorebbl@gmail.com

CD Burning Rosemary Lloyd

584 9358 rosemary@bigbearcc.org

Adobe Photoshop Rick Edwards

Photoshop Lightroom

547-0109 rick235@charter.net

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

Beginners are welcome to attend the
meetings on the 2nd Tuesday of the
month at the Discovery Center, 5:30 pm.
Bring a friend. First 2 visits are free!

Membership is $25 and spouse $5.
All recurring membership dues are due
in January.

Helpline

PresidentRosemary Lloyd

909.584.9358 rosemary@sugarloafpc.com

Vice President ééééééééé.Yomar Cleary

909.878.5622 ycleary@charter.net

Treasurer ..Barbara Moore

909.585.7981 barbaramoorebbl@gmail.com

Secretaryééééééé.é..éé...Tina Nazarian

909.633.4516 Tina_Nazarian@hotmail.com

Director at Large é.é..é..................John Bryan

714.722.7514 jrbryan@azweb.com

Director at Large éééé...Tracy Fulgoni-Marker

909.584.4466 tfulgoni@netzero.com

Webmaster ..Bill Flanagan

909.866.9379 bill@bigbearcc.org

Newsletter EditorEileen Bryan

714.580.4784 eileenbrn6@yahoo.com

Reviews Editor éééééé..ééééé..Open

 Publicity ...Yomar Cleary

909.878.5622 ycleary@charter.net

Equipment ChairDon Odekirk

909.585.6728 djodekirk@hotmail.com

Technical AdvisorJim Lloyd

909.584.9358 inquiries@sugarloafpc.com

Refreshments Chair ...ééééé Sharon Teeter

909.585.2026 sharonteeter1@verizon.net

 Membership Chairééééé....Tina Nazarian

909.633.4516 Tina_Nazarian@hotmail.com

ParliamentarianDavid Philipson

909.585. 9389 philipson@philipsonerdmier.com

Historian ..Nancy Hinz

909.585.8095 ncyhz@gmail.com

Sunshine ChairGrace Fross

951.769.1225 gcfross@yahoo.com

Name Tagsð50/50ééééééé...Dorothy Sirk

909.585.3449 dorothymsirk@earthlink.com

Officers and Key Leaders

 3

Big Bear Computer Club Bearly Bytes March, 2011

tǊŜǎƛŘŜƴǘΩǎ aŜǎǎŀƎŜ - Rosemary Lloyd

Hello All

I believe that ongoing learning is a key to expand-
ing the enjoyment of using our electronic devices.
After all, technology holds the promise of making
life easier. That is, making us more productive,
maintaining contact with people, locating informa-
tion quickly, etc.

Yet, I meet many folks who find computer use a
chore. They have not learned how to use technol-
ogy. Thus they struggle with it.

I have learned mostly by doing. There are many
holes in my education when it comes to com-
puters. I see the benefits that training can bring.

The Big Bear Computer Club is working on a
number of ways to offer more training and infor-
mation to members and the community at large.

Look for more information in the future. Watch for
new technology data at meetings. Ask questions
of Board members. Request specific types of in-
formation and training. It is all good.

Bring your friends or neighbors to our next meet-
ing on Tuesday, March 8th at 5:30ðBig Bear Dis-
covery Center.

See you soon

Thanks.

Rosemary Lloyd

General Meeting Minutes - Tina Nazarian

SOUTHWEST COMPUTER CONFERENCE

The Southwest Computer Conference this year
is Friday, June 3 thru Sunday June 5th in San
Diego at the Town & Country Resort. It is open
to the Club members but also to the general
public who wants to get the latest information
on upcoming technologies & networking. Its
open to PC, Linux and Mac users---- everybody
is welcome.

The registration fee for the whole weekend is
only $75 if you register before May 16th; after
that date its $100. It includes most of your
meals over the weekend and many door prizes
and goodie bag. The workshop or presenta-
tions are not listed as yet but keep checking
out their website www.theswcc.org or Face-
book as it gets closer so you can select which
workshops you want to attend.

To get the Conference Room hotel rate you
need to reserve your room by May
1st......mention the Southwest Computer Confer-
ence to get the discount...........$103.00 per night
(Get a roommate to split the cost). There are
several members going from our club. The club
will be raffling off the registration fee and hotel
accommodations to one lucky member.....so
donôt miss attending the next couple of meet-
ings.

Donôt miss out on this great opportunity!

Any questions, contact Rosemary or Yomar

http://www.theswcc.org

 4

Big Bear Computer Club Bearly Bytes March, 2011

WEBSITES:
http://abclocal.go.com/wabc/video?id=7621105
http://www.orcopug.org/pdf/nov2010.pdf
http://www.examiner.com/iphone-in-national/how-to-turn-iphone-gps-on-and-off
http://icanstalku.com
http://icanstalku.com/how.php#disable Disable GPS function
http://en.wikipedia.org/wiki/Exif
http://www.irfanview.com
http://www.google.com/earth

Many of us take a lot of digital photographs. One of the many advantages of digital photography is the ease at
which they can be emailed to others, and posted to social networking sites such as Facebook, Twitter, and
MySpace. What many users are unaware of is that many of the newer cell phones and digital cameras have a
GPS location feature that records the precise location of the camera at the instant the photo is taken, often
with an accuracy within 15 feet. While this "GeoTagging" offers the user the benefits of knowing precisely
where the picture was taken, there are now cases where GeoTagged images were used for illicit purposes,
such as by stalkers and pedophiles to locate targets for their illicit behavior.

New York's WABC-TV documented the case of Adam Savage, one of the star characters of the Discovery
Channel hit "MythBusters", who posted a digital photo of his car on Twitter (abclocal.go.com/wabc/video?
id=7621105). The digital photo was taken outside of his house, and contained what is known as EXIF data
embedded in the photo; if the camera or smart phone has a capable GPS in the device, it dutifully records
that information into the photo. Most image viewers can display that EXIF data, and even display the precise
location on a high resolution Google Earth map. In the Adam Savage case, the precise location of his home
could have been used by a stalker or other miscreant to do him harm.

Exchangeable image file format, better known as EXIF, is automatically recorded by most modern digital
cameras, including dedicated units (just a standard digital camera), and the cameras built in to most of to-
day's cell phones and almost all smart phones. EXIF is imbedded into JPEG images, most TIFF images, and
WAV files. EXIF data is not recorded in JPEG 2000, PNG, or GIF formatted images. EXIF records a lot of
useful information, including the date and time the photo was taken, the make and model of the camera or
digital device, the exposure, F-stop, ISO rating, dimensions of original photo, flash, focal length of lens, and
other technical information about the image and the camera. If the digital device has a GPS, then the EXIF
information also contains the latitude and longitude accurate to six decimal places (one-millionth of a degree).

As long as the file format is one of those that support EXIF, this information is included by default, unless the
user has selected to turn off all or parts of the EXIF writing function of the camera. On most cameras that sup-
port EXIF coded images, the degree of difficulty of controlling the EXIF data displayed varies by camera make
and model, although many of the GPS equipped devices have the ability to turn off the GPS function. With the
GPS thus disabled, the location of the camera when the image is made will not be recorded, and the remain-
ing EXIF information is relatively innocuous, and does not pose any significant threat to the user. It is up to
the user to determine if the GPS information should be recorded, and many photographers regularly use the
GPS data embedded in the EXIF information to document and record the location of the image.

If the user wants the GPS information embedded in the photo, leave the GPS in the device turned on; this is
typically the default setting. If the user is concerned about privacy, or the potential threat that posting the lo-
cation of the image may create, then the user should check the camera or device instructions about disabling
the GPS function. If the camera or other digital device offers the user the option of file formats, choosing the
universally compatible GIF image format will provide a degree of safety in that a GIF formatted image gener-
ally does not contain the EXIF information.

It is amazingly simple to display the embedded latitude and longitude in a JPEG (.jpg) image if that photo was
taken by a GPS equipped camera. I went to my Twitter page (which I rarely use), and opened some of the
photos that were linked by my friends on Twitter. Using my internet browser, I right clicked on the image and
selected "Save Image As", and saved the image to my hard drive.

Possible Personal Security Issue with Digital Photos - by Ira Wilsker

Continued on pg. 5

 5

Big Bear Computer Club Bearly Bytes March, 2011

Using my preferred image viewer, the popular free universal viewer IrfanView
(www.irfanview.com), the EXIF information was very easy to display, if it was embedded into one of the com-
patible image formats

Opening the image in IrfanView obviously displayed the image, but clicking on either IMAGE - INFORMA-
TION, or the blue circle with the lower case "i" displayed the information about the image. If there is EXIF in-
formation embedded in the photo, a radio button labeled "EXIF info" appears on the bottom right corner of the
information display; clicking on this button opens the EXIF window, with all of the embedded information dis-
played.

If there is a recorded latitude and longitude, another button appears labeled "Show in Google Earth" which
will open Google Earth (www.google.com/earth) if it is installed on the computer, and display a high resolution
satellite or aircraft photo showing the precise location of the camera at the instant the photo was taken.
Google Earth can link directly to Google Maps, and display a street map with the location highlighted, and
then create driving directions to that precise location. If someone wanted to do harm to the subject of the
photo, with this information, the potential victim may be easy to locate, especially if the photo was taken near
a home, public park, or other readily accessible location.

In addition to Google Earth, IrfanView can also display the location using several other mapping utilities by
clicking on the "Show in Geo-Hack Wiki". I tried this by opening a JPEG photo of my car in my driveway taken
with my smart phone, clicking on the Geo-Hack Wiki, and then selecting the "OpenStreetMap" option; in-
stantly a detailed street map appeared, with a red icon noting the location of my driveway! If I posted that
photo on the web, any miscreant could easily find my house.

IrfanView is not the only image viewer that can display EXIF information, as I tried several of the image view-
ers that I have installed on my computer, and almost all displayed the same information. IrfanView and the
other image viewers are not the problem, as they are only displaying what the camera recorded, just as they
display the image taken by the camera. If the user wants that image location recorded, he should be entitled
to do so, as there are many legitimate uses for that information. As can be done with many things that are
legal, legitimate, and useful, they can also be abused by those with crime in their hearts. It is this risk that the
user must consider if he decides to record the GPS information with his photo.

If the photo is to be kept for strictly personal use, then there is no harm in using that information, but if that
image is to be posted on the internet, such as on a web site or on a social network service such as Face-
book, MySpace, or Twitter, then he must decide if he wants the GPS information included, which may be
much the same as posting his home address on the internet along with his photos.

There are several free and commercial utilities that can edit or remove EXIF data from images, and the user
should search for these utilities, and consider removing or editing the EXIF data on images to be posted on
the web. Likewise, there are several websites that have the instructions for deactivating the GPS feature on
most smart phones and digital cameras.

The choice is strictly yours; I choose not to include my GPS data on personal images that I post on the net.
Play it safe, and do the same.

~

FULL MOVIES IN DVD QUALITY FOR AS LITTLE AS $1.00 A MONTH

Download movies, from recent releases to old classics. Full movies in DVD quality Legal and di-
rect, not file sharing! $5 per month for unlimited* downloads short term, about $1 per month for
unlimited* downloads long term. No installation or extra hardware Required! You do not need to be
computer experienced to download and watch movies. Simply register, login, and start downloading
FULL DVD movies, LEGALLY!

 "Unlimited" does not refer to YOUR hard drive space! They also provide the tools to burn your Movie
Downloads to CD or DVD, so you can play them on your standalone DVD Player

http://www.moviescapital.com/?hop=dearwebby

Conôt from pg. 4

http://webby.com/MovieCap
http://webby.com/MovieCap
http://www.moviescapital.com/?hop=dearwebby

 6

Big Bear Computer Club Bearly Bytes March, 2011

APRIL

S M T U W T H F S A

 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

MARCH

S M T W T H F S A

 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

www. techbargains .com

web site devoted to helping users find the best
technology products and the lowest price

Beginning Bank $2,640.08

Cash Received 0.00

Membership Dues 450.00

Donations: 50/50 0.00

Advertising 0.00

Bank Discount Earned 0.00

Total Income $450.00

Cash Disbursed 0.00

Promotion 0.00

Due & Fees 0.00

Supplies 0.00

Total paid out 0.00

Ending balance in Bank $3,096.08

Cash Flow ï January 2011

 5th General Mtg. *** 26th Board 8th General Mtg. *** 29th Board

COMPUTER LINKS

 http://twit.tv/twich

 http://www.dummies.com/

 http://www.komando.com/

 http://w.printwhatyoulike.com/

http://www.thisweekintech.com/

 http://www.zhornsoftware.co.uk/stickies

http://www.dummies.com/how-to/content/how-to-

save-online-content-to-your-windows-7-computer.html

2/12/11 ð Mary Ann and John Boone , members
of BBCC, were in an accident south of Mitchell Lane
in the Erwin Lake area. See Rim of the World photo:

http://rotwnews.com/section/big-bear/driver/6507

Mary Ann was airlifted to Loma Linda Hospital
where she underwent a 2-1/2 hr. surgery to repair
multiple fractures of her leg. She is now at Heritage
Gardens in Loma Linda (across the street from hos-
pital). John followed to Loma Linda with a cracked
vertebrae and possible internal injuries from the ac-
cident. It is a miracle that they both survived this
horrific accident!

ñThank you for your prayers. Love, Debbie and Tim
Shieldsò (Mary Ann's daughter and son-in-law)

2/16/11 ð Mary Annôs address: Heritage Gardens,
25271 Barton Rd., Loma Linda 92354 Their home
mailing address is P.O. Box 2698, Big Bear City
92314

2/23/11ð We are waiting for additional information.

http://www.techbargains.com
http://rotwnews.com/section/big-bear/driver/6507

 7

Big Bear Computer Club Bearly Bytes March, 2011

Microsoft Office 2010 for Windows Visual Quickstart Guide

 Title: Microsoft Office 2010 for Windows Visual Quickstart Guide
 Author: Steve Schwartz
 ISBN: 0-321-67010-8
 Price: $24.99
 Reviewed by Tina Nazarian (tina_nazarian@hotmail.com)
 Big Bear Computer Club Rating System 1TO 5 Bears, 5 Bears Being Best

Steve Schwartzôs book, printed by Peachpit Press, it a great book for the Microsoft Office novice. It covers the
basics of the four main programs associated with the Microsoft Office suits and is written in a nice, easy-to-
read format.

Part I of the book details the basics of the office programs. The first chapter talks about the changes in Office
2010 versus Office 2007. This is a short little chapter, giving a feel of what is to come in the later chapters.
Chapter 2 and 3 of the book are a little more specific. Chapter 2 is all about Office basics: launching the appli-
cations, using the ribbon and the clipboard, and document management tools. Chapter 3 is on tables, charts,
and using art in documents.

Part II of the book is solely on Microsoft Word. Steve Schwartz has devoted four chapters to the use of the
Word program, including how to get started with Word for the beginners. He talks about how to format a docu-
ment, how to add headers/footers, using the outline and even how to publish blog entries.
Part III of the book is solely on Microsoft Excel. This program is a little more intense than the basics of Word,
but Schwartz devotes five chapters to the program. He once again starts with the very basics and progresses
through formatting, formulas and functions, using tables, and finishes with the use and creation of charts.

Part IV of the book is solely on PowerPoint. This is a short three-chapter topic, mostly aimed at presentations.
Preparing and using slides is very briefly covered and handouts are hardly mentioned.
Part V is solely on Outlook. Six entire chapters are devoted to this topic, covering the range from contacts, to
receiving and managing the mail, to setting tasks and appointments.

Part VI is the last of the book and it concentrates on Office Web Applications. This includes using SkyDrive
and how to share and co-edit online Office Documents.

The set-up of the book is wonderful. Each page is divided in half; one side text and the other figures and tips.
The figures are clear, easy to read, and are perfectly coordinated with the text they are illustrating. Each sub-
section explains the application or use and then the tips follow. Each tip is actually a step-by-step example on
how to use the discussed topic. This is wonderful for the beginning user and even user-friendly for the more
experienced operator.

The down-side of the book, at least in my opinion, is the missing Publisher chapters. I have had years of ex-
perience with the Microsoft Office programs; the exception being Publisher. I grabbed this book hoping to
learn more about Publisher and, unfortunately, I still havenôt learned what I want or need to know about it.

My overall experience with Steve Schwartzôs book Microsoft Office 2010 is positive. The book is easy to read
and follow along. There are items for the beginner as well as the more experienced operator, even if the main
audience seems to be the beginning user. It was well worth my time to read and I would definitely recommend
this book to those who wish to learn more about Office 2010. (Meet Reviewer, Tina Nazarian on page 8)

mailto:tina_nazarian@hotmail.com

 8

Big Bear Computer Club Bearly Bytes March, 2011

Lots of Freebies ðIra Wilkser
T

Take a look at : http://news.cnet.com/8301-13845_3-
20033313-58.html

Ashampoo Page:
http://www.ashampoo.com/en/usd/lpa/gift

Software developer Ashampoo is giving away all that
and more. Specifically, you can get five Ashampoo
programs (Windows) absolutely free.

Just enter coupon code ASH-3BGO, click "Get
downloads now," and then download whichever pro-
gram(s) you want.

Your choices are as follows:

¶ Burning Studio 2010 Advanced (for CD, DVD,

and Blu-ray burning projects)

¶ Home Designer (a 3D home-planning tool)

¶ Photo Commander 7 (for sharing, organizing,

and managing photos and videos)

¶ Snap 3 (a screen- and video-capture utility)

¶ WinOptimizer 6 (a Windows tuning, maintenance,

and optimization utility)

Important: When installing the programs, uncheck
any extras Ashampoo tries to slip in there, like the
Ashampoo Toolbar. Also, after installation, you should
be immediately taken to a Web page where you'll en-
ter your e-mail address to receive a registration key.
(That was my experience with the two programs I
grabbed.) YMMV, but, please, don't e-mail me that
"These are only trial versions!" They're not. If you're
seeing a message like that, it just means you haven't
completed the registration process.

Why is Ashampoo once again giving away software
with a combined value of about $130? To build brand
awareness, no doubt, but also to get your e-mail ad-
dress: After the last time I took advantage of this deal,
I got a deluge of promotional e-mail from the com-
pany. (Thankfully, it's easy to unsubscribe.)

Also, the last three products on the list are not the lat-
est versions (i.e. there's already a Photo Commander
8, a Snap 4, etc.), so the company is hoping you'll pay
to upgrade. I have no problem with that. In fact, I'd like
to see more software companies give away earlier,
discontinued versions of their products. Otherwise it's
just wasted code, right? (I'm looking at you, Microsoft.
You'd earn an awful lot of goodwill by giving away,
say, Office 2003.)

I'm not sure when this promotion is scheduled to end,
so if you want to stock up on some or all of these free-
bies, get'em while you can. ð

MS Office 2010

Microsoft Office 2010 for Windows
Visual Quickstart Guide

Reviewed by Tina Nazarian

Hi, my name is Tina Nazarian and I am a 3rd gen-
eration Big Bear resident. I graduated from Big
Bear High School in 1984 and have the distinct
honor of being the second to last high school
class to graduate from the ñold high schoolò, now
known as the Big Bear Valley Middle School.

My first computer programming class was as a
junior in high school on a good old Apple. After
graduating, I went to Orange Coast Community
College for two years and then joined the US
Navy. he computer programming experiences
continued with 2 more classes (machine lan-
guages) and it was during this period that I
bought my first PC.

A broken knee during the Gulf War led to the end
of my naval career, but allowed me the funds to
complete my education at Cal State University,
San Bernardino. I have an English Major with a
double minor (Physical Education and History).

My work experience is mostly computer based:
managing both Edelwiess Bookstore (in the Vil-
lage) and my parentôs construction company of-
fice and books and now running the Bear Valley
Senior Center for the Big Bear Valley Recreation
and Park District.

I also volunteer in a number of organizations in
the Bear Valley: CERT, Computer Club, Big Bear
Valley Girlôs Softball League (coach, umpire, and
former Board Member), Bear Valley Youth Soc-
cer League (coach), BBVRPD Youth Basketball
(coach, gym manager, all-star coach, and time-
keeper).

http://www.ashampoo.com/en/usd/lpa/gift
http://www.ashampoo.com/en/usd/lpa/gift
http://www.ashampoo.com/en/usd/lpa/gift

 9

Big Bear Computer Club Bearly Bytes March, 2011

How to Fight Phishing

USER GROUP COUPON CODE - Peachpit

We provide your group members with a 35% discount off the list price of any of our books. At check-
out, right before entering their credit card information, they must enter the user group coupon code UE-
23AA-PEUF (case-sensitive). This coupon code is an exclusive offer that may not be used in conjunc-
tion with any other coupon codes. www.peachpit.

Phishing is a scam that can fool innocent people into doing something they would never do otherwise (such
as divulge passwords and credit card information). You can minimize phishing in Internet Explorer:

 1. Click the Tools button on the toolbar.
 Youôll see a drop-down list.
 2. Choose Phishing Filter to display that submenu.
 The Phishing Filter pops into action.
 3. Confirm that the second command reads Turn Off Automatic Website Checking.
 If so, youôre done; otherwise, continue.

 4. Choose Turn On Automatic Website Checking.
 A special security dialog box, Microsoft Phishing Filter, appears.
 5. Click OK.
 The phishing filter is now activated.

The phishing filter alerts you to any Web page link that, well, appears to be fishy. The link may claim that it
goes to one Web page when in fact it goes to another. Or, the link may go to a Web site known for doing
naughty things with peopleôs personal information. Either way, youôre warned. If you suspect a Web page of
not being the real deal, click the Tools toolbar button and choose Phishing FilterŸCheck This Website from
the menu. After clicking the OK button, IE does a specific and thorough check of the Web site to confirm
whether youôre being duped.

Read more: http://www.dummies.com/how-to/content/how-to-fight-phishing.html?cid=dn_article#ixzz1DzJvMGjU

ð by Dan Gookin @ Dummies.com

http://www.offers.com/
http://www.dummies.com/how-to/content/how-to-fight-phishing.html?cid=dn_article#glossary-display
http://www.dummies.com/how-to/content/how-to-fight-phishing.html?cid=dn_article#ixzz1DzJvMGjU
http://media.wiley.com/Lux/70/79570.image0.jpg?h=400&w=456

 10

Big Bear Computer Club Bearly Bytes March, 2011

Meet Yomar Cleary

About Bearly Bytes

Bearly Bytes , past winner of SWUGC & AP-

CUG Newsletter contests. is the official publica-

tion of the Big Bear Computer Club. Views ex-

pressed in Bearly Bytes are those of the authors

and do not necessarily reflect the opinions of

Big Bear Computer Club. Other computer user

groups are welcome to reprint our articles as

long as they give credit to the author and Bearly

Bytes, Big Bear Computer Club.

Submissions: All BBCC members are encour-

aged to send letters, articles, questions, and

comments 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. Send to Yomar Cleary

If you notice a glow around Yomar at night, itôs be-
c a u s e s h e worked at the
San Onofre Nu- clear Plant for
the head of se- curity for five
years. There were many ex-
citing days when the alarm would
go off, and the staff would run
to the control room to investi-
gate - or when VIPs toured the
facility.

While working for Southern California Edison, she
went to work for Kevin Costnerôs father as his Admin-
istrative Assistant. However, her lifelong dream was
to work in law enforcement, and after pursuing her
degree in Administration of Justices, she went to work
for the Orange County Sheriff as a Deputy for ten
years until her move to Big Bear.

Her assignments varied from working in the jail to
conducting surveillance of a Columbian drug cartel in
conjunction with the FBI, working with Detectives by
interviewing suspects and witnesses and preparing
the paperwork for the District Attorney for prosecu-
tion. Working undercover at the Orange County swap
meet, she had to carry a gun in her ñgun purseò and
was required to qualify once a month at the Sheriff
Range with her weapon (9 millimeter). During this
time, she took classes in Aikido - so watch out!

Among her accomplishments, she established the
Citizenôs on Patrol for the City of Dana Point and the
City of San Juan Capistrano and ran both programs
for 4 years until moving to Big Bear. Her Citizens on
Patrol program was featured on CNN.

Yomar then proceeded to go to work for the San Ber-
nardino County Sheriff at the Big Bear Station for four
years as the Sheriff Public Information Officer (PIO)
doing News Media interviews and running the Big
Bear Citizens on Patrol program.

After leaving the Big Bear Sheriff Station, she volun-
teered at the Discovery Center for 5 years, was hired
as the Administrative Assistant, and then as the Vol-
unteer Coordinator. She has just resigned after 10
years at the Center.

She is involved in many community organizations:
CERT member; Secretary of Big Bear Valley Moun-
tain Mutual Aid for 8 years; Rotarian for 6 years; An-
tique Car Club; Amateur Radio Club; Orange County
Thunderbird Circle, and the list goes on.

Yomar is a charter member of the Big Bear Computer
Club and has served as President, and now as V.P.

http://www.premiummemory.com/

 11

Big Bear Computer Club Bearly Bytes March, 2011

Enlarging a PDF for Printing

Printing an 8-1/2x11" page across two sheets of paper doesn't really result in a 200% increase in printed
size. To get a true 200% increase in font size, you'd really need 4 sheets. Twice as wide and twice as high
(17x22"). But I'll look at a two sheet solution as well (11x17"). And also, PDF viewers can certainly zoom the
size arbitrarily on screen. Printing, however, turns out not to be as obvious.

Your Printer - the best option is to have a printer that "just does it" for you. One of my friends mentioned that
his Brother 2070n printer includes multi-page options that offer 1 -> 2x2 enlargement as it prints. I'm sure
there are other printers out there that will do the same, and if this is something you'll do or need often, it
might be the simplest approach, and not terribly expensive at that.

Foxit Software - Use their great, free, small-and-fast PDF viewer. Foxit software has several tools that actu-
ally allow you to manipulate PDFs in various ways. Depending on how the PDFs have been created, and
your own needs, some of the PDF manipulation tools they offer, while not free, could certainly help. "...the
best option is to have a printer that 'just does it' for you."

Copy/Paste - For simple documents, since you'll lose any formatting, another approach is to select the text
in the open PDF (use the text select tool, click at the beginning of the document, and then scroll to the end
and shift-click at the end), and then copy/paste it into a word processing document. Then you can set the
font size to whatever you like before printing it.

Create a couple more PDFs - If you have Adobe Acrobat to create PDFs, there's another approach that,
while a tad more cumbersome, could get you exactly what you want. Open the file in Acrobat. Choose File,
Print, Properties. Select Adobe PDF as the printer. Then in the Properties select Page Size, Add Custom
Page. Create a custom page 17" wide by 22" long. Then, in the Print dialogue box click OK and print the file
to a new Adobe PDF file.

Now, open that file, and choose File, Print. Select the printer you will use (I used an HP LaserJet 3500.). In
the Page Handling section of the Print dialogue box, set Page Scaling to Tile Large Pages and Tile Scale to
100%. Click OK to send it to the printer. It will print what was one page on four pages. I also tried that same
approach to print top and bottom halves of each page to 2 sheets, instead of the 200% / four sheet described
above:

Print the PDF to a new PDF with page size of 11x17 (that's a standard size, exactly twice 8-1/2x11).
Open that new PDF, and print it to a new PDF, using 8-1/2x11 size again, landscape mode, and set Page

Scaling to "Tile large pages". The resulting PDF can be printed on 8-1/2x11 paper, and will print each original

page on two sheets, top half and bottom half. http://ask-leo.com/index.html

~

How to Use Aero Shake in Windows 7 -
By Andy Rathbone - Dummies.com

Windows 7 includes several "gesture" features that can save you a lot of time. One thatôs gotten a lot of buzz
is the Aero Shake. You can use the Aero Shake feature in Windows 7 to keep your desktop workspace clutter
free.

Imagine this scenario; say youôre doing a research project. Youôve got a Word document that youôre creating
and an Excel document open for data. You might also have a couple of Internet Explorer windows open on
your desktop. You might even have a Photo Gallery of images open. You are the multitasking monarch, after
all. Juggling all of these things at the same time might be just fine, but if youôve decided you want to just con-
centrate on one of these windows, but you donôt want to close all the others and lose your place. What do you
do?

Previously, youôd have to minimize all the windows (usually using the Show Desktop icon on your taskbar)
and then reopen the window you want. Now, you can do it all with a single click.

Aero Shake lets you simply drag the title bar of the windows you want to work with quickly left and right ð just
give it a few quick shakes. Windows 7 will automatically drop all the other windows down to the taskbar, leav-
ing your main window in place. Ready to resume the multitasking? Just shake the main window again and
everything comes back the way it was ,

file:///C:/Users/Eileen/Desktop/How%20can%20I%20enlarge%20a%20PDF%20for%20printing.mht
http://go.ask-leo.com/foxit
file:///C:/Users/Eileen/Desktop/How%20can%20I%20enlarge%20a%20PDF%20for%20printing.mht
file:///C:/Users/Eileen/Desktop/How%20can%20I%20enlarge%20a%20PDF%20for%20printing.mht
file:///C:/Users/Eileen/Desktop/How%20can%20I%20enlarge%20a%20PDF%20for%20printing.mht
file:///C:/Users/Eileen/Desktop/How%20can%20I%20enlarge%20a%20PDF%20for%20printing.mht
file:///C:/Users/Eileen/Desktop/How%20can%20I%20enlarge%20a%20PDF%20for%20printing.mht
http://www.dummies.com/search.html?query=Andy+Rathbone
http://www.dummies.com/how-to/content/how-to-use-aero-shake-in-windows-7.navId-397905.html?cid=dn_article#glossary-Aero_Shake
http://www.dummies.com/how-to/content/how-to-use-aero-shake-in-windows-7.navId-397905.html?cid=dn_article#glossary-Aero_Shake
http://www.dummies.com/how-to/content/how-to-use-aero-shake-in-windows-7.navId-397905.html?cid=dn_article#glossary-desktop
http://www.dummies.com/how-to/content/how-to-use-aero-shake-in-windows-7.navId-397905.html?cid=dn_article#glossary-Photo_Gallery
http://www.dummies.com/how-to/content/how-to-use-aero-shake-in-windows-7.navId-397905.html?cid=dn_article#glossary-Photo_Gallery
http://www.dummies.com/how-to/content/how-to-use-aero-shake-in-windows-7.navId-397905.html?cid=dn_article#glossary-icon
http://www.dummies.com/how-to/content/how-to-use-aero-shake-in-windows-7.navId-397905.html?cid=dn_article#glossary-drag
http://www.dummies.com/how-to/content/how-to-use-aero-shake-in-windows-7.navId-397905.html?cid=dn_article#glossary-title_bar
http://www.dummies.com/how-to/content/how-to-use-aero-shake-in-windows-7.navId-397905.html?cid=dn_article#glossary-title_bar
http://www.dummies.com/how-to/content/how-to-use-aero-shake-in-windows-7.navId-397905.html?cid=dn_article#glossary-drop

 12

Big Bear Computer Club Bearly Bytes March, 2011

Creating animated movies used to take a lot of work. Each frame had

to be painstakingly drawn and colored. It certainly wasn't a job for one

person!

Technology has made it easier to create animations. Software like

Adobe's Flash greatly simplifies the process. Still, a lot of work goes

into creating Flash animations. That doesn't mean you can't create

fast, fun animated movies, though. GoAnimate has the tools you need

to create animated shorts. You don't even need to know how to draw!

Once you register for a free GoAnimate account, you're ready to start.

Begin by setting the scene. There are lots of backdrops from which to

choose. Then, add characters. Again, there are many from which to

choose. Next come effects and props. Finally, add music or dialog.

You'll have a lot of fun with GoAnimate. And I'm sure you'll want to share your creations. GoAnimate makes

that easy-you can even embed your animations in your Web site CLICK HERE TO VISIT : goanimate.com

Internet Crime Complaint Center's (IC3) Scam Alerts

Social Network Misspelling Scam

During December 2010, the IC3 discovered misspellings of a social network site being used as a social engi-

neering ploy. Misspelling the domain name of this site would redirect users to websites coded to look similar

to the actual website. The website users were redirected to answer three or four simple survey questions.

Upon answering those questions, users were offered a choice of three free gifts. Multiple brands were ob-

served as being offered as gifts, including gift cards to retail stores and various brands of laptops.

After clicking on one of the gifts, users were further redirected to other websites claiming to give free gifts for

completing surveys. The surveys typically asked for name, address, phone number, and e-mail address. A

user could spend hours filling out multiple surveys and never receive any of the gifts advertised.

 ~

WHO VIEWS OUR BEARLY BYTES NEWSLETTER?

The Big Bear Computer Clubôs newsletter, Bearly
Bytes gets widespread visibility. Not only is it posted on
our website www.bigbearcc.org, it is emailed to our
100+ membership - both active in inactive. It is esti-
mated that our newsletter is seen by approximately 600
viewers.

Bearly Bytes goes out to various other Computer User
Group Clubs in the Southern California area. The news-
letter is also sent out to our advertisers - both local

internet advertisers and out of State advertisers.

We are always looking for more advertiser supporters. If you, or someone you know would
like to advertise, please contact Yomar Cleary at ycleary@charter.net

Make Animated Cartoons

ADVERTISE YOUR BUSINESS

HERE!

BUSINESS CARD SIZE AD

$ 10 a month

http://www.komando.com/coolsites/index.aspx?id=6912&utm_medium=nl&utm_source=csotd&utm_content=2011-02-16-article&utm_campaign=end
http://www.bigbearcc.org

 13

Big Bear Computer Club Bearly Bytes March, 2011

Word Tip

By Rosemary Lloyd

Excel Tip
By Yomar Cleary

Tweak Tip
By Eileen Bryan

Displaying the Full Ribbon

Kamal notes that half of the ribbon in
Word is concealed.Every time he
has to do something like change
font, font size, underline, italicize,
etc., Kamal has to click Home for the
full ribbon to appear, do the task,
and then the full ribbon gets con-
cealed again. He wonders how to get
the full ribbon to remain visible at all
times.

This is a common occurrence in
Word. The ribbon can either be fully
displayed or it can be minimized
when not in use. The condition that
Kamal describes is for a ribbon that
is minimized. You can switch the rib-
bon back to a normal, full display by
using any of these techniques:

¶ Double-click any ribbon tab.

¶ Press Ctrl+F1 .

¶ Right-click any ribbon tab and

clear the check mark beside the
Minimize the Ribbon option.

¶ Click the small downward-pointing

arrow at the right end of the rib-
bon.

As you can tell, there are many ways
that Word provides to accomplish the
same task. For most people, it is the
first method (double clicking) that
causes the problem in the first place.
It is easy to double-click a ribbon tab
without even realizing it, and then
your ribbon is hidden without under-
standing why.

(Microsoft Word is the most popular
word processing software in the
world.) This tip (8376) applies to MS
Word versions: 2007 | 2010

More tips can be found at:
http://word.tips.net

Copying Formats to a
New Worksheet

Applies to Excel 97, 2000, 2002, & 2003

While developing your worksheets,
you may wonder if there is a way to
copy all formats (including row and
column dimensions) to a new work-
sheet. Fortunately, this is quite easy
to do, and there are a couple ways
to go about it.

To put these guidelines in perspec-
tive, try this:

1. Display a source worksheet that
has non-default formatting for
rows and columns.

2. Select a row or range of rows in
the worksheet. You need to se-
lect the entire rows, not just cells
within the rows. (Click on the row
numbers of the rows you want to
select.)

3. Click on the Format Painter.

4. Display a target worksheet.

5. Select the rows to which you
want the formats applied.

At this point, the rows in the target
worksheet should be formatted ex-
actly the same as the rows you se-
lected in the source worksheet. If
you selected more rows in the target
work­sheet than you did in the
source worksheet, then the formats
of the rows are repeated in the tar-
get. These same steps could be ap-
plied to columns, as well.

Another way to copy the formatting
of the entire worksheet is to make a
copy of the work­sheet itself. When
the copy is created, you can simply
delete any information you donôt
need.

PDF Tweak Tip

Printing the 'Current View' in
the Printer Dialog Box.

¶ Using the Print button (not

Quick Print) view your op-
tions.

¶ Choose the 'Current View'
not óCurrent Pageô. This is
exactly what is visible on your
screen.

¶ This works for PDF and only

when the ôCurrent Viewô is
available.

Here's the tweak:

To adjust the % size of view to
include only the item(s) you
want to print:

¶ Choose % from options (little

arrow beside the %), or se-
lect and type in another num-
ber, then hit "enter".
This ótweaksô or adjusts the
"view" for exactly what
you want to print.

¶ Print. Youôve printed only

what you see on the page!

Evernote

Youôll love Evernote! It's like a
second brain - an application
on your desktop, the web, and
smartphone that synchronizes
between them. You grab little
bits & pieces of information that
you're not sure what else to do
with and stick them in there in
"notes." You can tag your notes
with keywords for searching
later, and if you got the info
from the web, it saves the URL
of the site where you grabbed
the information. If you ever
need it, you can always find
it! http://www.evernote.com/

http://www.cheapstingybargainsl.com/
http://wordribbon.tips.net/Pages/T008376_Displaying_the_Full_Ribbon.html
http://wordribbon.tips.net/Pages/T008376_Displaying_the_Full_Ribbon.html
http://word.tips.net
http://www.evernote.com/

 14

Big Bear Computer Club Bearly Bytes March, 2011

FEBRUARY 8, 2011 ñGENERAL MEMBERSHIP MEETING

 LAS VEGAS CES SHOW HIGHLIGHTS

Presenter, Terry Currier Some of our Members/Attendees

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

matic Bookshelf, 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

This Monthõs Door Prize Winners

Standing in Back are : Disk Keeper �³ Dorothy Sirk; Zip-Ling USB Cable �³ Dorothy Evans; Scan

Disk �³ Sharon Teeter; Stainless Steel Scissors �³ Rosemary Lloyd; Sitting in front are :

50/50 �³ Yomar Cleary; T -Shirt �³ Tina Nazarian

http://post.oreilly.com/rd/9z1zsj1n5rh32ffr3i3tti77mk656ems566k213llh8

