
 1

 Big Bear Computer Club Bearly Bytes Newsletter October, 2009

Award Winning Bearly Bytes Newsletter
Next Meeting October 13 5:30 @ The Discovery Center

Bearly Bytes

 Big Bear Computer Club Volume 9

September 2009

Big Bear, California

President’s Message –Rosemary Lloyd

Happy Fall!

The days are warm, the nights

cooler. Now it is Fall in Big

Bear. I heard that it snowed in

Colorado. What do you

know? Some locales seem to skip

from Summer to Winter.

One of the things that I really enjoy about this

beautiful valley is the change of seasons. That is

pretty funny coming from a Southern California

native.

To change the subject, we had a good turnout at

the last meeting. For the first time in several

months we did small group training. People

seemed to enjoy doing that again. As always,

some very interesting questions and solutions

came up.

Also at the meeting were a number of computer

related items available for free. Some folks took

advantage of that. Good for them.

I’ve been preparing for the Digital Camera and

Computer Workshop. Hopefully we will be able

to conduct another such workshop in the near

future. There are a number of people who had

schedule conflicts with the first class. We will

keep you posted. Ta-Ta for now.

Product Review Program

Officers and Key Leaders

Tech Radar: Viruses only 1/2 day

Door Prize Winners

Ask Mr. Modem

Calendars

Cash Flow

Helpline

General Meeting Notes

 Digital Camera Workshop report

The Best Things in Life are Free

Understanding Firewalls

About Bearly Bytes

Windows, Word and Excel Tips

Membership Application and Map

2

2

3

4

4

5

5

6

6

7

8

13

14

15

16

Inside this issue:

 2

 Big Bear Computer Club Bearly Bytes Newsletter October, 2009

www.techbargains.com

web site devoted to helping users find the best

technology products and the lowest price

President......................................Rosemary Lloyd

584-9358 rosemary@sugarloafpc.com

Vice President……………………….Yomar Cleary

878-5622 ycleary@charter.net

Treasurer.......................................Barbara Moore

585-7981 barbstuff@verizon.net

Secretary……………………..……..Mary Rowland

866-2878 talene121@aol.com

Reviews Editor………………..………Ron Fross

(951) 769-1225 rgfross@verizon.net

Refreshments………………………...Gayle Richi

866-0814

Publicity.. Yomar Cleary

878-5622 ycleary@charter.net

Equipment Director..........................Don Odekirk

585-6728 djodekirk@hotmail.com

Technical Director................................ Jim Lloyd

584-9358 inquiries@sugarloafpc.com

Director at Large……….………..Rick Edwards

547-0109 rick235@charter.net

Webmaster..Bill Flanagan

866-9379 bill@bigbearcc.org

Newsletter Editor............................Norene Lieser

626-378-8178 twobelievers@gmail.com

Membership Director……………....Tina Nazarian

633-4516 Tina_Nazrian@hotmail.com

Parliamentarian............................David Philipson

585-9389 philipson@philipsonerdmier.com

Historian..Nancy Hinz

585-8095 ncyhz@gmail.com

Sunshine Coordinator......................Grace Fross

(951) 769-1225 gcfross@verizon.net

Officers and Key Leaders

Instead of listing a few review programs that are avail-

able, I would like to inform you that any program you

are interested in and would like to install on your com-

puter is probably available for review. All you have to

do is ask for it and review it. The program could be on

landscaping, any kind of crafts, digital photos, video,

any kind of home decorating, games, office or ac-

counting programs, gift cards, label, and print shop

programs, any program you are interested in having.

All you have to do is let me know which program you

would like to review. I will then contact the vendor.

Sometimes the vendor will grant the reviewer a license

online and all the reviewer has to do is download the

program. Reviews are not hard to write; in fact they

are quite easy. You are given instructions on how to

write a review plus I have many samples you can look

at. Also if you need any help all you have to do is e-

mail or call me. Writing a review is like telling some-

one about the new program you just received. You tell

them what you like about the program, what you don’t

like, and how the program could be better, that’s it.

There’s your review. And you can review books, also.

 Ron Fross, Review Editor

(951) 769-1225 or email: rgfross@verizon.net

Member Product Review Program

http://www.techbargains.com

 3

 Big Bear Computer Club Bearly Bytes Newsletter October, 2009

TECH RADAR

NTERNET NEWS

Half of all viruses last less than a day

PandaLabs find that most malware expires within 24 hours
By Mark Harris in Seattle

PandaLabs offers security software based in the cloud

Think of them as 24-hour bugs for your computer.

PandaLabs announced today that over half of all new viruses, worms and Trojans exist in the wild for less than a day before run-

ning out of steam.

Sadly, that's not because security companies like Panda (or AVG orSymantec) wipe them out in a flash, but because virus writers

are always swiftly moving on to the next big thing.

Always wash your keyboard and mouse thoroughly

Malware authors naturally want their creations go unnoticed by users and security companies. According to Panda, just 24 hours

http://www.techradar.com/news/internet/half-of-all-viruses-last-less-than-a-day-625552
http://www.techradar.com/news/internet/half-of-all-viruses-last-less-than-a-day-625552
javascript:zoom('/images/zoom/pandalabs-offers-security-software-based-in-the-cloud-625552');

 4

 Big Bear Computer Club Bearly Bytes Newsletter October, 2009

Ask Mr. Modem! – July 2009

www.MrModem.com

Q. When I’m using the Google search engine

with Internet Explorer on my PC

at work, after I type in the first few letters of

my search term, a drop-down list

appears. If I entered the same information be-

fore, I can select it from the list.

My computer at home, however, does not pro-

vide this drop-down list. How can

I get a similar list to appear on that computer?

A. The feature you are referring to is called Auto-

Complete. To view the settings for

AutoComplete, in Internet Explorer, click Tools >

Internet Options > Content tab,

then the Settings button in the AutoComplete sec-

tion. Click the check boxes for

some or all of the options you want to use. In your

case, be sure to select Forms, but

you may also want to select Web Addresses, User-

name and Passwords on Forms,

and Prompt to Save Passwords, as well. Click OK

twice to save your changes, and exit.

Ruth Christian ― White T Shirt

Patty Hughes ― Vipre Antivirus

Tina Nazarian ― Black T Shirt

Nancy Bryant ― Windows Vista Books

Dorothy Evans ― Ulead CD & DVD Picture Show 4

Georgio Nouam ― 50/50 winner $10

Last Month’s Door Prize Winners

 5

 Big Bear Computer Club Bearly Bytes Newsletter October, 2009

Sun Mon Tue Wed Thu Fri Sat

 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

O c to b e r 2 0 0 9

 13 General Meeting

 27 Board Meeting

Sun Mon Tue Wed Thu Fri Sat

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

N ov e m b e r 2 0 0 9

 10 General Meeting

 24 Board Meeting

Don’t Forget

Bring your empty printer cartridges to the meeting.

The printer cartridge program is a BBCC fund-raiser

that helps us purchase supplies and pay for Big Bear

Computer Club expenses.

Beginning Bank $3,192.95

Cash Received

Fundraising: Equipment $80.00

Donations: 50/50 $10.00

Total Income $90.00

Cash Disbursed

Total paid out $0.00

Ending balance in Bank $3,282.95

Last Month’s Cash Flow

 6

 Big Bear Computer Club Bearly Bytes Newsletter October, 2009

September

We conducted a brief business meet-

ing. Rosemary thanked the people

who helped with the club booth at the Big Bear Air

Fair. She also thanked Barbara for coordinating the

event. Folks had the opportunity to sign up for the

Digital Camera and Computer workshop scheduled

for September 23, 2009 at the Senior Center. Rose-

mary also asked for volunteers to attend the work-

shop as moderators in small groups. Yomar talked

about not leaving GPS units, iPhones and other elec-

tronic gadgets visible in your car. Thieves are taking

them and could obtain personal information from

them.

We did small group training for most of the meeting.

Our door prizes and 50-50 were then drawn and the

meeting was adjourned.

Respectfully submitted,

Rosemary Lloyd (for Mary Rowland)

General Meeting Notes– Mary Rowland Help Line

The following members have generously offered to

help you with your PC problems by Phone or by

e mail:

Windows Beginners

Carole Allen

866 7677 allenbnc@yahoo.com

Windows XP, Vista

Rosemary Lloyd

584 9358 Rosemary@SugarloafPC.com

MS Outlook

Rosemary Lloyd

584 9358 Rosemary@SugarloafPC.com

MS Excel

Yomar Cleary

878 5622 ycleary@charter.net

MS Publisher

Yomar Cleary

878 5622 ycleary@charter.net

Digital Photos

Barbara Moore

585 7981 barbstuff@verizon.net

CD Burning

Rosemary Lloyd

584 9358 Rosemary@SugarloafPC.com

Adobe Photoshop, Photoshop Lightroom

Rick Edwards

547-0109 rick235@charter.net

mailto:allenbnc@yahoo.com
http://www.cheapstingybargainsl.com/

 7

 Big Bear Computer Club Bearly Bytes Newsletter October, 2009

September 23, 2009 Digital Camera and the Computer Workshop

Rosemary Lloyd, Instructor

On September 23, 2009 we conducted a Digital Camera and Computer Workshop at the Senior Center. Eight
people attended. Most brought their own laptops while a couple borrowed computers. Folks also brought
their cameras (with pictures on them). We had two presentations. Rosemary gave general pointers about
using a digital camera to take pictures. Then we went over how to connect the camera to the computer. Ad-
ditionally we looked at uploading, resizing, cropping and emailing pictures. Finally we saved and organized
them. Barbara showed us how to use the free Irfanview program to assist working with the photos, once
they are uploaded to the computer. After a short lunch break, we broke into 2 groups.

The people who wanted to use Irfanview went with Barbara to install and use the program. The rest of the
people worked with Paul Palmquist and Rosemary to learn how to use their particular cameras, connect
them to a PC, upload and save their photos.

The reviews of people at the conclusion of the workshop were very positive. They said that they learned a
lot.

A number of people who wanted to attend could not make this meeting. Hopefully, we can do another one
in the near future. Please let me know if you are interested in attending.

Thanks to Paul Palmquist for his great help in assisting the students. Thanks to Barbara Moore for doing her
presentation and assisting the students as well. Thanks to everyone who attended and contributed to the
workshop. Here are their names. I hope you like to see yours in print.

Kim Dunn Rita Reynolds
Dorothy Evans John Rink
Doug Mac Iver Gail Ritchie
Angie Pezina Pat Kelly

39921 Big Bear Blvd., P.O. Box 1955,

Big Bear Lake, CA 92315

888 9 - BigBear 909 866 - 4141

547 Main Street, P.O. Box 1746,

Big Bear Lake, CA 92315

Call for Reservations:

888 9 - BigBear or 909 866 - 2720

Performance Management Software

866 - 566 - 7778

39921 Big Bear Blvd., P.O. Box 1955,

Big Bear Lake, CA 92315

888 9 - BigBear 909 866 - 4141

C:/Documents and Settings/Test/My Documents/Computer Club/Bearly Bytes/Bearly Bytes Newsletters/Bearly Bytes 2009/October 2009.pub
C:/Documents and Settings/Test/My Documents/Computer Club/Bearly Bytes/Bearly Bytes Newsletters/Bearly Bytes 2009/October 2009.pub
http://www.halogensoftware.com/
http://www.premiummemory.com/
C:/Documents and Settings/Test/My Documents/Computer Club/Bearly Bytes/Bearly Bytes Newsletters/Bearly Bytes 2009/October 2009.pub

 8

 Big Bear Computer Club Bearly Bytes Newsletter October, 2009

The Best Things In Life Are Free

Written by Lou Torraca, President, The TUG, HI

www.the-tug.org

AF06HI(at)gmail.com

This article has been obtained from APCUG with the author’s permission for publication by APCUG member

groups; all other uses require the permission of the author (see e-mail address above).

So goes the song, written in 1927, way before PCs were all the rage! Well, guess what, some of the best pro-

grams and utilities for your PC are also free, yup, I said free! I have been asked a lot of questions recently

about some of them so I decided to do a list of the ones I use plus others I know about and have been tried and

recommended.

Thinking about a new computer? Are you a bit techie? If so, you could save yourself some money as well as

have the satisfaction of putting your own together by yourself. Not so inclined? You can still save on programs

and utilities. Without further ado, here is a list for you to consider.

First for the techie who wants to put together their own PC…an operating system that is totally free.

What is Ubuntu?

Ubuntu is a community developed operating system that is perfect for laptops, desktops and servers. Whether

you use it at home, at school or at work Ubuntu contains all the applications you'll ever need, from word proc-

essing and email applications, to web server software and programming tools.

Ubuntu is and always will be free of charge. You do not pay any licensing fees. You can download, use and

share Ubuntu with your friends, family, school or business for absolutely nothing.

New versions are released every six months. That means you'll always have the latest

The moon belongs to everyone,

The best things in life are free.

The stars belong to everyone,

They gleam there for you and me.

The flowers in spring, the robins that sing,

The moonbeams that shine,

they're yours, they're mine.

And love can come to everyone,

The best things in life are free.

Continued on Page 9

 9

 Big Bear Computer Club Bearly Bytes Newsletter October, 2009

and greatest applications that the open source world has to offer.

Ubuntu is designed with security in mind. You get free security updates for at least 18 months on the desktop

and server. With the Long Term Support (LTS) version you get three years support on the desktop, and five

years on the server. There is no extra fee for the LTS version, we make our very best work available to every-

one on the same free terms. Upgrades to new versions of Ubuntu are and always will be free of charge.

Everything you need comes on one CD, providing a complete working environment. Additional software is

available online.

The graphical installer enables you to get up and running quickly and easily. A standard installation should

take less than 25 minutes.

Once installed your system is immediately ready-to-use. On the desktop you have a full set of productivity,

internet, drawing and graphics applications, and games. Pretty neat isn’t it? Download: http://

www.ubuntu.com/

Now for everyone else, here are some really excellent programs and utilities you can have at no cost. (BTW,

many of these free programs and utilities have a donation button where you can voluntarily help the developer

with updates, new apps, etc. I suggest you try the app first and then if you really like it and decide to keep it,

you can make a donation, however this is strictly a voluntary thing.)

First is the number one priority…anti virus. I’ve used both AVG and Avast for a long time and, knock on

wood, have never had a problem. Both also have pay versions that include lots of other stuff, but I’ll be listing

all those types of apps as we go along.

To download AVG: http://free.avg.com/download-avg-anti-virus-free-edition

Continued from Page 8

Continued on Page 10

 10

 Big Bear Computer Club Bearly Bytes Newsletter October, 2009

To download Avast!: http://www.avast.com/eng/download-avast-home.html

Both of these work well and provide you with protection from viruses, but do yourself a favor and read the in-

formation that both provide and follow the instructions…this applies, of course, to all programs, apps and utili-

ties!

Next, you need a firewall and the most popular and the one I use is Zone Alarm which for a free app, provides

a lot of flexibility and prevents the bad guys from getting into your computer as well as making your computer

invisible to anyone on the internet. To download the free version: http://www.zonealarm.com/security/en-us/

zonealarm-pc-security-free-firewall.htm

10 years of malware experience combined in one dynamic application. Ad-Aware - Anniversary Edition offers

radically improved performance and efficiency, along with comprehensive malware protection. With real-time

monitoring, threat alerts, and automatic updates you can rest easy knowing that you are protected. Download:

http://www.lavasoft.com/products/ad_aware_free.php

SpyBot-Search and Destroy complements Ad-aware.

…if you see new toolbars in Internet Explorer that you didn't install, or you experience other problems, you

may have spyware. This program helps prevent marketing companies from gathering information about your

Web surfing and purchasing habits, and selling it to advertisers. Download: http://download.cnet.com/Spybot-

Search-amp-Destroy/3000-8022_4-10122137.html

Continued from Page 9

Continued on Page 11

http://www.zonealarm.com/security/en-us/zonealarm-pc-security-free-firewall.htm
http://www.zonealarm.com/security/en-us/zonealarm-pc-security-free-firewall.htm

 11

 Big Bear Computer Club Bearly Bytes Newsletter October, 2009

Windows Defender is a free program that helps you stay productive by protecting your computer against pop-

ups, slow performance and security threats caused by spyware and other potentially unwanted software. All 3

of these programs work to keep your PC running smoothly. I use them and they definitely make a difference.

Now you have your PC pretty well protected, how about productivity apps? No problem; OpenOffice.org 3 is

the leading open-source office software suite for word processing, spreadsheets, presentations, graphics, data-

bases and more.

It is available in many languages and works on all common computers. It stores all your data in an interna-

tional open standard format and can also read and write files from other common office software packages. It

can be downloaded and used completely free of charge for any purpose. Sounds like the big guys Office? It

does and it also does pretty much everything that other guy does! Download: http://download.openoffice.org/

Next, a free program that rivals Adobe Photoshop…and we know what that costs!

The name is a bit misleading but the program is spectacular! GIMP can be used to process digital graphics and

photographs. Typical uses include creating graphics and logos, resizing and cropping photos, changing colors,

combining images using a layer paradigm, removing unwanted image features, and con-

verting between different image formats. GIMP can also be used to create animated im-

Continued from Page 10

Continued on Page 12

 12

 Big Bear Computer Club Bearly Bytes Newsletter October, 2009

ages using an improved layers method. The full capabilities of the GIMP extend much

further, however, and include advanced image editing, manipulation, and professional graphics creation. It is

often used as a free software replacement for Adobe Photoshop, which is the dominant bitmap editor in the

printing and graphics industries. Download: http://www.dphotojournal.com/download-gimp-photo-software/

To keep your system running at its best, CCleaner is a freeware system optimization, privacy and cleaning

tool.

It removes unused files from your system - allowing Windows to run faster and freeing up valuable hard disk

space. It also cleans traces of your online activities such as your Internet history. Additionally it contains a

fully featured registry cleaner. But the best part is that it's fast (normally taking less than a second to run) and

contains NO Spyware or Adware! :) Download: http://www.ccleaner.com/ While you’re there, I’d also recom-

mend downloading their defraggler, another app which will help keep your system running smoothly. You can

schedule daily, weekly or just manual defrags…it’s pretty easy to use and does an excellent job.

Last, but not least, a program I can't live without. Yankee Clipper III, a powerful Windows clipboard extender/memory-now in its

third generation. Handles Pictures, Richtext, URLs, etc-any size. Features printing, drag and drop, optional permanent storage of

clippings. Familiar "Outlook" interface. Just a couple of its features: Saves past 200 text and RTF, 20 BMP and Metafile, and 200

URL clipboard entries. Has the ability to save and re-use "boilerplate" clippings. Simply right-click on the item and select "send to

boilerplate". Unlimited boilerplate collections can be created.

Download: http://www.intelexual.com/products/YC3

That's it until next time.If you like the freebies on this list, login at the top of the page and let me know; there are lots more out there.

Enjoy all the goodies, but remember to be careful as the bad guys are lurking!

Aloha, Lou

__

Continued from Page 11

http://www.intelexual.com/products/YC3

 13

 Big Bear Computer Club Bearly Bytes Newsletter October, 2009

Understanding Firewalls Authors: Mindi McDowell, Allen Householder

 When anyone or anything can access your computer at any time, your computer is more susceptible to being

attacked. You can restrict outside access to your computer and the information on it with a firewall.

What do firewalls do?

 Firewalls provide protection against outside attackers by shielding your computer or network from mali-

cious or unnecessary Internet traffic. Firewalls can be configured to block data from certain locations while

allowing the relevant and necessary data through (see Understanding Denial-of-Service Attacks and Under-

standing Hidden Threats: Rootkits and Botnets for more information). They are especially important for users

who rely on "always on" connections such as cable or DSL modems.

What type of firewall is best?

 Firewalls are offered in two forms: hardware (external) and software (internal). While both have their ad-

vantages and disadvantages, the decision to use a firewall is far more important than deciding which type you

use.

 * Hardware - Typically called network firewalls, these external devices are positioned between your com

 puter or network and your cable or DSL modem. Many vendors and some Internet service providers (

 ISPs) offer devices called "routers" that also include firewall features.

 Hardware-based firewalls are particularly useful for protecting multiple computers but also offer a

 high degree of protection for a single computer. If you only have one computer behind the firewall, or

 if you are certain that all of the other computers on the network are up to date on patches and are free

 from viruses, worms, or other malicious code, you may not need the extra protection of a software fire

 wall.

 Hardware-based firewalls have the advantage of being separate devices running their own operating

 systems, so they provide an additional line of defense against attacks. Their major drawback is cost, but

 many products are available for less than $100 (and there are even some for less than $50).

 * Software - Some operating systems include a built-in firewall; if yours does, consider enabling it to add

 another layer of protection even if you have an external firewall. If you don't have a built-in firewall,

 you can obtain a software firewall for relatively little or no cost from your local computer store, soft

 ware vendors, or ISP.

 Because of the risks associated with downloading software from the Internet onto an unprotected com

 puter, it is best to install the firewall from a CD or DVD. If you do download soft ware from the Inter

 net, make sure it is a reputable, secure website (see Understanding Web Site Certificates for more in

 formation). Although relying on a software firewall alone does provide some protection, realize that

 having the firewall on the same computer as the information you're trying to protect may hinder the

 firewall's ability to catch malicious traffic before it enters your system.

How do you know what configuration settings to apply? Most commercially available firewall pro-

 ducts, both hardware- and software-based, come configured in a manner that is acceptably secure for

 most users. Since each firewall is different, you'll need to read and understand the documentation that

 comes with it to determine whether or not the default settings on your firewall are sufficient for your

 needs.

Continued on Page 14

 14

 Big Bear Computer Club Bearly Bytes Newsletter October, 2009

The Abacus Group

For All Your Computer Needs

Jim Applebury

909 584-1733

Continued from Page 13

About Bearly Bytes

Bearly Bytes, 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 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 encouraged 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

Additional assistance may be available from your firewall vendor or your ISP (either from tech support

or a website). Also, alerts about current viruses or worms (such as US-CERT's Cyber Security Alerts)

sometimes include information about restrictions you can implement through your firewall. Unfortu-

nately, while properly configured firewalls may be effective at blocking some attacks, don't be lulled into

a false sense of security. Although they do offer a certain amount of protection, firewalls do not

 guarantee that your computer will not be attacked. In particular, a firewall offers little to no protection

against viruses that work by having you run the infected program on your computer, as many email-borne

viruses do. However, using a firewall in conjunction with other protective measures (such as anti-virus

software and "safe" computing practices) will strengthen your resistance to attacks (see Understanding

Anti-Virus Software and other security tips for more information).

 15

 Big Bear Computer Club Bearly Bytes Newsletter October, 2009

Excel Tip
By Yomar Cleary

Word Tip
By Rosemary Lloyd

Windows Tip
By Norene Lieser

Nifty Zooming With the Mouse

If you zoom in and out of your

documents quite a bit, you may get

tired of using the pull-down zoom

control on the toolbar. If you have a

mouse that has the wheel between

the two buttons, you can do a neat

trick. All you need to do is hold

down the Ctrl key as you turn the

small wheel. Each click of the

wheel, up or down, increases or

decreases the zoom factor by 10%.

Tip #1293 applies to Microsoft

Word versions: 97 | 2000 | 2002 |

2003 | 2007

Entering Formulas in Excel

Excel allows you to use a special

symbol—the equal sign—to indicate

that you expect what you type next to

be translated into a formula. Consider

the following examples:
27 + 14
B2 + B3
= 27 + 14
= B2 + B3
At first glance, you might not see

much difference between the first two

examples and the last two. There is a

big difference to Excel, however. The

last two include equal signs, that spe-

cial symbol for formulas. This means

that Excel trys to perform the opera-

tion indicated in the formula—in this

case, an addition operation. In the

first two examples (without the equal

signs), Excel translates the informa-

tion as text.

There is one other way that you can

enter formulas into Excel: through

the use of an implied equal sign. You

do this by prefacing the formula with

a plus sign or a minus sign, as shown

here:
-27 + 14
+B2 + B3
This method of entering formulas is

archaic, at best, and supported in Ex-

cel only for compat­ibility with older

spreadsheet programs. Once the for-

mula is entered, Excel maintains the

plus or minus sign, but automatically

adds an equal sign to the start of the

formula.

Applies to Excel 97, 2000, 2002, 2003,
and 2007

Change Windows Update Set-

tings

Windows Update allows Microsoft

to automatically send you patches

for Windows Vista. Patches fix

things like security holes and theo-

retically make Vista run more

smoothly. You can change the

Windows Update settings to suit

your needs.

Vista’s Security Center explains

how to make sure that Windows

Update is up and running. But if

you want to adjust its settings, per-

haps not installing new patches

until you’ve had a chance to re-

view them, follow these steps:

1. Click the Start button,

choose All Programs, and

choose Windows Update.

The Windows Update window ap-

pears.

2. Choose Change Settings

from the leftmost pane.

Windows Update’s settings

page appears.

3. Make your changes and then

click OK.

Chances are, you won’t need to

make any changes. But night owls

might want to change the 3 a.m.

automatic installation time.

Some experienced computer users

select the option Download Up-

dates but Let Me Choose Whether

to Install Them. That option gives

them a chance to view the incom-

ing patches before installing them.

About Bearly Bytes

Bearly Bytes, 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 necessarily reflect the opin-

ions of Big Bear Computer Club.

Other computer user groups are

welcome to reprint 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 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 for-

mat. Send to Yomar Cleary

http://word.tips.net/Pages/T001293_Nifty_Zooming_With_the_Mouse.html
http://www.dummies.com/how-to/content/change-windows-update-settings.html#glossary-Vista
http://www.dummies.com/how-to/content/change-windows-update-settings.html#glossary-UPS
http://www.dummies.com/how-to/content/change-windows-update-settings.html#glossary-program

 16

 Big Bear Computer Club Bearly Bytes Newsletter October, 2009

Bearly Bytes

Big Bear Computer

Club Newsletter

P.O. Box 645

Big Bear City, CA 92314
909 584-9358

www.bigbearcc.org

□ New □ Renewal □ 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______________________
Operating System(s)
□Windows/Vista □Windows/XP □Apple/MAC □LINUX □ OTHER ______________

Other Interests:__
□ Yes, call me. I would like to make new friends

DEMOGRAPHICS

□ Student

□ Working Adult

□ Business

□ Retired

Programs Beginner Intermediate Advanced Instructor

MS Office
Digital Imaging
Desktop Publishing
Web Design

Monthly Meeting with:

Presentation and demonstra-

tion 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 newsletter

mailed to you first lass.

Club Website:

www.bigbearcc.org

Free software review

program

Members Help Line

Members E-mail

Notifications

Members only Discounts

Special Interest Groups

(SIGs)

All this for only $25 per

year!!

Mail your application

and dues to:

BBCC Treasurer

PO Box 645

Big Bear City, CA 92314

or
bring your application to a

meeting.

Or
click here to use

BIG BEAR COMPUTER CLUB, INC.

Membership Application

Membership Benefits

For information and directions phone

Rosemary Lloyd, President 584-9358

http://www.bigbearcc.org/
http://www.paypal.com/

