

Central Kentucky Computer Society

CKCS Resource Center, 160 Moore Drive, Suite 107, Lexington, Kentucky, 40503 (859) 373-1000 www.ckcs.org

July 2014

© Central Kentucky Computer Society Inc.

Vol. 22 No. 7

At the July Tech Night, find why it is useful to have your own website

Learn how to build a Website

Members are always asking if there is someone who can show them how to build a website. Now with Wix.com you may very well be able to build your own website. It boasts having hundreds of templates and no coding is needed.

On Monday, July 14, Jami Kristine Hart who has built two websites for herself will be presenting a lecture on how to use wix.com to create your own website. She states, "It is very user-friendly and the perfect way to make the website of your dreams".

Jami Kristine Hart has her bachelor's of music education from the University of Kentucky. She enjoys directing, singing, and playing piano. She is also a photographer for her photography business, Imaj Photography. Jami has been around photography her entire life. She has learned everything she knows from her grandfather (our very own Larry Neuzel). In her spare time, Jami enjoys using her photography to create graphics in Photoshop and working on her website.

Jami Hart

Whether you have a lot of experience, or none at all, this session is for you! For some examples on what you can do, check out Jami's websites:

<http://justanothermusicteac.wix.com/jamihart>

<http://imajphotograph1.wix.com/imajphotography>

Remember, as always, guests are welcome so invite a friend to join you at Tech Night. Also remember we are starting over with the directors' prize so this month the member whose name is drawn will receive a three month extension of his/her membership if he/she is present.

CKCS

See what is in your newsletter this month

Click on your topic of interest

LEARN HOW TO BUILD A WEBSITE	1
PRESIDENT'S COMMENTS	3
NEW BOARD...NEW PROJECTS	3
PROJECT FACELIFT	3
A TIP FROM THE PHOTO COFFEE CLICK SIG	4
TECH TALK	5
HOW I BOOSTED MY ROUTER SIGNAL	5
SHOULD YOU BE USING 'CLOUD' STORAGE?	6
NEW OFFICERS AND FIVE DIRECTORS ELECTED AT PICNIC	8
FY 2015 CKCS BOARD OF DIRECTORS	8
MONTHLY PHOTO CONTEST WINNER	11
MAC & IPAD ARTICLE	12
WHY THIS COLUMN ISN'T FRESH IN JUNE AND JULY: AVIATION CAMP	12
NEWS TO USE	15
COMPUTER MYSTERY WORKSHOP FOR JULY – CLOUD BACKUP WITH IDRIVE	15
THREE SIGS TAKE A VACATION THIS MONTH.	15
FASTSTONE WORKSHOP	15
2014 "HALL OF FAME" PHOTO CONTEST	17
INTERESTING GRAPHIC FROM THE SOURCES INDICATED.	18
NEW MEMBERS AND RENEWALS	19
THIS MONTH'S BEST VIDEOS / SHOWS	20
A FEW FUNNY PAGES	21
BETTER UNDERSTANDING OF WELL KNOWN PROVERBS	21
BOUDREAUX, THE SMOOTH TALKER	21
CKCS LIST OF SPECIAL INTEREST GROUPS	24
CKCS JULY 2014 SIG SCHEDULE	25

Central Kentucky Computer Society

Incorporated

CKCS Resource Center
160 Moore Drive Suite 107
Lexington, Kentucky 40503
(859)-373-1000

OFFICERS

Tenure end June 30, 2015

President: Brooke Thomas
Vice-President: Joe Dietz
Secretary: Larry Trivette
Treasurer: Jim McCormick

DIRECTORS

Tenure end June 30, 2015

Rebecca Brothers
Bob Brown
Larry Mitchum
Debbie Settles
Julia Steanson

Tenure end June 30, 2016

Boone Baldwin
Jan Landers-Lyman
Darlene Mosley
Mike Seiler
Ben Rice

Webmaster B. Brown & W. Curtis
Office coordinator Jan Landers-Lyman

Office supervisors Bob Brown
Jenny Brown
Wendell Curtis
Jan Landers-Lyman
Mike Seiler
Julia Steanson
Larry Trivette
Dottie Vanwinkle

Alternate supervisors Lilly Crawley
Dwight Auvenshine
Joe Dietz
Gayle Greer
Marci Miller
Helen Pope
Eugene Potter
John Potter

Calendar Wendell Curtis
Mail Chimp Mgr Larry Mitchum
Refreshment Center Jim Hughes
Newsletter Editor Jerry Heaton
Proofreaders Bob Flynn
Tom Douglas
Carl Peter
Mike Seiler
Debbie Settles

President's Comments

By Brooke Thomas

New Board...New Projects

The newly elected officers and directors along with the five directors whose terms do not end until 2015 will start work this month. Our 30th anniversary is in September and we have some new and exciting things in mind for this special year.

We were accepted to be a part of the 2014 GivingGood.net Challenge and key board members received training in June from the Blue Grass Community Foundation.

We are extremely appreciative that Kentucky Trade has volunteered to be our \$500 match donor. We are trying this new approach at fund-raising and increasing our visibility for the organization. We are depending on you to help support this effort. Details will be available in the coming months.

During May and June the Publicity Committee used another approach to increase our visibility in the community. Our Photography Exhibit at Good Foods Cafe got our name and information out to another sector and it generated interest in CKCS. We have had an ongoing exhibit at the Senior Citizens' Center and will be working on other locations. If you have a suggestion for a location for an exhibit, please let us know.

Brooke.Thomas@ckcs.org

Project Facelift

We are completing another phase of Project Facelift. Getting our inspiration from our photo exhibit at Good Foods Cafe, we are installing our own display using the Systematic Art Hanging System. Members will have a chance to display their photographic art. The hanging system will allow us to change it periodically and keep it fresh.

CKCS [Return to Contents Page](#)

DR. FIXIT SIG AT WORK -- On the first Saturday of each month from 10 a.m. to Noon, CKCS members have an opportunity to bring a 'sick' computer to the Dr. Fixit SIG where three or four tech savvy members offer a helping hand. Sometimes they are able to make the computer well or at least offer a suggestion as to next step to take if it is a hardware problem. On this June 7 session, four techies were on duty; Ben Rice, standing at left, James Osborne in the green shirt, Mike Seiler in the striped shirt and Bob Brown at right.

A tip from the PHOTO COFFEE CLICK SIG

The Photo Coffee Clicks SIG meets at CKCS every Thursday morning starting at 9 a.m. and continues until you get ready to leave. Many photo topics and tips are covered but all computer topics and questions are okay. All CKCS members are invited and the public is welcome.

Above graphic furnished by Jan Landers-Lyman

[Return to Contents Page](#)

TECH TALK

By Joe Isaac
Windows SIG Leader

How I Boosted my Router Signal

My house is old and has plaster walls with steel mesh that lessen my signal strength broadcast from my router. To make it worse, my router is in my basement at one end of the house and I use my laptop on the first floor at the other end of the house.

I bought a Wireless Booster and got 5Mbps (megabytes per second) that helped. Then following a tip I received, I flattened a Kleenex box and wrapped it in aluminum foil and placed it behind the router to reflect the signal toward the other end of the house and my signal strength went as high as 13 Mbps.

If you have a problem like mine, I recommend this solution.

BEFORE

AFTER

For other ways to boost your signal, click this link.
<http://www.wikihow.com/Boost-a-Router-Signal>

CKCS

[Return to Contents Page](#)

Should you be using 'cloud' storage?

iCloud

----- By Jerry Heaton -----

If you have two computers in different locations or a computer, a tablet, or a smart phone or any combination of those, cloud storage may be just the ticket for you.

The advantage of storing some of your documents, pictures, email contacts, and calendar “in the clouds”, you can easily access and use them with any of your computer devices. I am able to create a document at home, go to my condo computer in another city and access that same document, make changes and the changed document is still available on both machines. Or I am able to use my tablet, laptop or iPhone anywhere through the internet and access that very same document. Any changes made there are available everywhere on my various devices so that document is always up to date. I can modify my calendar, change, or add information to my email contacts stored in the clouds from wherever I might be. Again, any change I make in the cloud is available on every device I own. I have learned that additions or changes I make usually happen instantly but sometimes it takes a few minutes. (Different systems work at different speeds.)

You have several options as to which 'cloud' you might use.

There is Microsoft's '**ONEDRIVE***' storage; Apple's '**iCLOUD**', Google's '**GOOGLE DRIVE**'; plus Amazon now offers '**CLOUD DRIVE**' and there may be others. (*Microsoft originally chose the name SKYDRIVE but changed to ONEDRIVE due to a trademark problem with a company that had sky in its name.)

It is not too complicated to set up and the service is free within limits, which I will discuss later.

Here is how you start

You choose the cloud service you want and then download their program (or app) on each device you plan to link together. **IMPORTANT:** Be sure you use the same name (ID) and password on every device. Write it down while you get everything working and then store it somewhere. I established a new email address and password, which I only use with my cloud services. Personally, I use two different cloud services. I use ONEDRIVE for documents and photos. I use iCLOUD for my email, my contacts and calendar. I have used iCLOUD for years since I first got an iPhone. I just recently started using ONEDRIVE, partly as an experiment, but now I love it, and I am 'hooked'.

Do I like them? YES! Do I recommend them? YES!

I previously said these services are free, and they are providing you don't exceed the amount of free storage they offer. Both Google's CLOUD DRIVE and Apple's iDRIVE provide 5 gigabytes (GB) free storage. ONEDRIVE offers 7 GB and GOOGLE DRIVE offers 15 GB free. All will sell you a lot more

storage space if you need it, like 100 GB for just a few dollars per month, but for me, I can easily live with what they offer free.

Now to be clear, when you put your files and data in the “clouds” that is not quite true. Your stuff is stored in 'Server Farms' on the ground.

For example, let's take ONEDRIVE's server farms. In the U.S. they have approximately 1 million servers for Microsoft services such as OneDrive, Outlook.com, Onepe, etc., in various server farms located in Santa Clara, California; Chicago (Northlake), Illinois; West Des Moines, Iowa; San Antonio, Texas; Boydton, Virginia; Ashburn, Virginia; Quincy, Washington; and Dublin, Ireland .

A Microsoft server farm in Washington State

All data files and folders that you store at the ONEDRIVE cluster of data farms will be stored in two locations for redundancy.

Inside view of a Google 'server farm' building, Google has around 100 such farms around the world. Each server farm generally has several dozen diesel powered generators in case of a power failure.

[Return to Contents Page](#)

New Officers and five Directors elected at Picnic

Forty-two CKCS members attended the 2014 annual picnic at Shillito's Park on June 9, and during the business meeting elected nine members who form the majority of the Board of Directors and will lead the society for the year beginning July 1. But before the election, a pot-luck picnic was enjoyed by all in attendance.

One glitch did occur. The order for fried chicken, which was provided by CKCS and ordered a day in advance, got lost by Walmart. Once that mistake was realized and following some frantic frying, the fresh, hot fried chicken arrived about 25 minutes late.

FY 2015 CKCS Board of Directors

The annual business meeting included the election of officers and directors for fiscal year 2015 Board of Directors. Some board members were not present and are indicated by an (*). Elected (or reelected) were Brooke Thomas*, president, Joe Dietz, vice-president, Larry Trivette, secretary; and Jim McCormick, treasurer. The five newly elected (or reelected) board members for a two year tenure starting July 1, 2014, included Boone Baldwin, Jan Landers-Lyman, Darlene Mosley*, Ben Rice, and Mike Seiler. The following five members continue to serve until June 30, 2015: Rebecca Brothers, Bob Brown, Larry Mitchum*, Debbie Settles*, and Julie Sternson.

**Not present at the picnic.*

In top photo and the one at left, Vice-President Mike Seiler conducted the business meeting and election of board members. In the right photo, Seiler presented an award to Jerry Heaton, left, for his work in editing the CKCS newsletter for the last 53 months. In addition to the award, he received a gift card for a local restaurant. Board member Bob Brown looks on. (Photo at right by Boone Baldwin)

[CKCS Return to Contents Page](#)

All about the iPhone -- On June 24, Debbie Settles, in center above, began the first of six sessions on the use of Apple's iPhone. Classes like this one, taught at the CKCS Resource Center, are designed to help users of today's technology to understand all things these devices, programs or apps can do. This was just one of eight topics offered by CKCS in their summer class session, which began in June. This summer session also included classes on use of the iPad; Microsoft's Windows 8.1; Computer Basics; File Management; and three classes on beginning and advance Digital Photography. (The photography classes start on the first two days of July). Each season of the year, (spring, summer, fall and winter), brings a new set of classes; and the offerings vary, depending on student interest. CKCS has been helping members master all types of computer subjects for almost 30 years now.

[Return to Contents Page](#)

Monthly Photo Contest Winner

Digital Photography SIG

June Category: Birds

Winning Photographer: Ulin Leavell

CKCS

[Return to Contents Page](#)

Why this column isn't fresh in June and July: Aviation Camp

Writer kept busy teaching 10–16 year olds about aviation, aircraft, and space

EDITORS NOTE: this article is prepared from an interview with **Kurt Jefferson**
SIG Leader and Instructor for Mac & iPad topics

Avid readers of this column know that it's updated monthly just like clockwork. You can set your iPad's clock by it. So why isn't it updated over the hot summer months of June and July? Does Kurt find a cool mountain retreat in New Zealand while most central Kentuckians bake in the hot, humid summer air? Does he take a vacation away from the keyboard?

In a word – no. He doesn't take a vacation. Instead, he takes off his Mac/iPad hat and puts on his teacher hat. Let's turn the clock back a bit to explain.

Aviation Camps 2014 (ages 10–16)

Summer of 2014 at the Aviation Museum of Kentucky located at Blue Grass Airport; and other sites in Kentucky

Help fly a plane like this one.

Learn about the science of aeronautics, navigation, weather, and flight simulation.

Get a camp T-shirt, flight log and more!

Lexington Camps	
Dates	Ages
June 12–13 (Level 1 camp)	10 and 11
June 16–17 (Level 2 camp)	12 and 13
June 19–20 (Level 1 camp)	10 and 11
June 23–24 (Levels 1–3 camp)	10 to 16
June 26–27 (Level 3 camp)	14 to 16

Interested? Get an application:
<http://aviationky.org/camp.asp>
Email: camps2014@aviationky.org
Leave Voice Mail: 859.353.0467

Hazard Camp
July 2–3 (ages 10–16)
Bowling Green Camps
July 8–9 July 10–11 (ages 10–16)
Louisville Camp
July 17–18 (ages 10–16)
Pikeville Camp
July 23–24 (ages 10–16)

In January, Kurt starts working on the upcoming summer's aviation camps held at the Aviation Museum of Kentucky at Blue Grass Airport and at Bowling Green, Louisville, Pikeville and Hazard.

He helps update the camp applications (which are created in Word) and uploads them to the camp web site in PDF format.

He uses the word processing/desktop publishing app called Pages to create a calendar showing all of the year's camps.

The camp director takes a digital copy of the calendar to a local print shop to get a giant poster to place in the lobby of the Aviation Museum. Visitors see the calendar and often learn about camps that way.

The camp is unique in that all campers get the opportunity to help fly a small plane with a certified flight instructor. Kurt said, "Every year, I am struck by how sharp these young people are. People

come from all over the country to attend this camp. Last year, the folks at the Aviation Museum of Kentucky crunched numbers and discovered that more than 5,000 campers have attended since the museum started offering camps in 1996.” Wow. That’s a lot of young people.

Kurt suggested, “If you know someone who might be interested in attending camp next year, visit the Aviation web site at www.aviationky.org (Look for the black box on the upper right-hand corner of that web page and click on the ‘Camp’ link.) That will take you to the page where you can download a PDF camp application and pay online if you wish. You can also pay by check. Both the paper camp application and payment must be completed for a youngster to attend camp. ”

Most parents don’t realize this, but we begin working on aviation camp in January and the PDF applications are normally available starting in February.

Next time you see Kurt, give him an “Atta boy” greeting. He deserves this for his work with American youth at the Kentucky Aviation Museum for the past several years. Atta boy, Kurt!
Jerry Heaton, newsletter editor

Now, since this is a column about all things Apple, here is this month’s abbreviated column on a few items that Kurt was able to work in when camp wasn’t being held:

Less costly iMacs might be a hit in the home and with businesses

There’s a new entry-level iMac and it might make you decide to take the plunge and buy a Mac if you’ve been considering buying a new computer. The new model is \$200 less than the previous entry-level iMac. *Information Week* writes, “With the new addition, Apple’s iMac family now includes three 21.5-inch models, all of which offer a 1920 x 1080-pixel display, two Thunderbolt ports, and four USB 3.0 ports. The new model, however, is otherwise much more modestly configured than its siblings. On the outside, iMacs share the same sleek all-in-one design, but internally, the newest model arguably has more in common with the recently refreshed MacBook Air, which uses the same processor.”

Don’t forget that this fall Apple intends to launch Yosemite, the new version of the Mac operating system (called OS X) that powers Apple’s line of computers. Apple announced at its Worldwide Developers Conference that Yosemite would be available for free.

Read more: <http://www.informationweek.com/infrastructure/pc-and-servers/apples-new-imac-lower-cost-less-power/d/d-id/1278681>

Study: More businesses are using Macs and Apple devices such as iPads and iPhones

“...iPads and iPhones have become the mobile devices of choice for many businesses,” writes *Information Week*. But you may not know that Macs are also growing in the workplace. A new survey of IT pros reveals that three out of five businesses support Apple’s computers. A company called Dimensional Data did the survey of 309 IT professionals. JAMF Software, an Apple-focused IT management company, commissioned the survey.

The survey revealed that more than 90% of companies use Apple products, with 91% supporting iPhones, 89% supporting iPads, and 60% supporting Macs. Use of Apple devices in the workplace has more than doubled in the last three years.

Read more: <http://www.jamfsoftware.com/resources/national-survey-findings-point-to-boom-of-apple-adoption-in-the-enterprise/>

Apple under CEO Tim Cook thrives as company grows even more successful,

Under Tim Cook, Apple has grown in ways that might not even have been possible under the late Steve Jobs, writes John Gruber of *Daring Fireball*. His very lengthy article goes deep into the topic and provides a list of reasons why he feels Apple has been so successful. He headlines the article, *Only Apple*.

Read more: <http://www.tuaw.com/2014/06/19/apples-success-begets-success/> and http://daringfireball.net/2014/06/only_apple

Clio Study: iPad, iPhone use among small law firms is quite large and growing.

I see folks in all walks of life using iPads: new college students, used car salesmen, eBook readers, heavy web and email users, and plenty of others. But it turns out that iPads and iPhones are quite popular among those working in small law firms.

A company called Clio makes a web-based system for small and medium sized law firms to manage their law practice, keep track of hours, billing, and client collaboration.

Clio also conducts an annual survey of Apple products used by law firms. The latest study reveals that three-quarters of attorneys surveyed say they use an iPhone and an additional five percent plan to start using the phone this year. In addition, 71 percent of attorneys use an iPad.

The study quizzed lawyers working in small offices — the vast majority of the 835 attorneys surveyed work in law practices with between one and ten lawyers, primarily in the U.S.

Read more: http://www.iphonejd.com/iphone_jd/2014/02/clio-survey.html

Read the 2013 survey of Apple products used by law firms:

<http://www.goclio.com/2014/02/25/apple-law-offices-2013-survey-results/>

CKCS

[Return to Contents Page](#)

News to use

Computer Mystery Workshop for July – Cloud backup with iDrive

Bob Brown's next Computer Mystery Workshop meeting will be on Wednesday, July 02 at 1:30 p.m.

The main topic will be “iDrive” - a cloud backup service. We will demonstrate the free version and discuss the features of the pay versions.

A free iDrive account starts with a 5 GB maximum space limit but there are some actions that can increase that a little. It also has a scheduler that will allow you to set a daily backup starting at a time of your choice. If your computer is not turned on at that time, there is an option to have it try to catch up when the computer does come on.

Also, iDrive has a speed throttle that can be set very low so that it does not cause your computer to slow down while the backup is ongoing. However, that will cause it to take longer to complete the backup.

The iDrive backup system and its many competitors have become very popular methods of doing backups for personal and small business use. They are offsite, easy to install, ongoing management is very flexible, and file restoration is simple and fast.

At this meeting, we will also review the portfolio we started in June and review any other older topics.

As always, you can bring your own computers, tablets, or smart phones and work along with us. In addition, we will try to answer questions if they are easy.

Next month's Computer Mystery Workshop will be on August 06.

Three SIGS take a vacation this month.

During July, the **Word Processing SIG** will not meet but will resume with two sessions on August 5.

During July, the **Dr. Fixit SIG** will not meet but will resume on August 2.

During July, the **Mac and iPad SIG** will not meet but will resume on August 14.

Faststone workshop

In July, at the Digital Imaging SIG, Joe Dietz demonstrated FASTSTONE a digital imaging program which is free to download and is almost as good as Photoshop Elements or Paintshop Pro. He offered a three hour workshop to learn how to use that program. It quickly filled up so now, he is willing to do a second workshop. Just call the CKCS office at (859) 373-1000 and asked to be put on a waiting list. You will be contacted if there is enough interest for a second workshop in July.

[Return to Contents Page](#)

Not a member ? We invite you to join CKCS

Here is how: It is simple as 1 – 2 – 3

1

Click on this link <http://www.ckcs.org/join/> and fill out the form
(if that doesn't work, go to www.ckcs.org and click on JOIN NOW) - - **or**

2

Call (859) 373-1000 and a friendly office supervisor will be glad to help you - - **or**

3

Stop by the CKCS Resource Center at 160 Moore Drive, Lexington 40503
Office hours Monday through Friday, 10 A.M. to 4 P.M....

We need you and will welcome you as a full-fledged member!

Members are eligible to attend all Special Interest Group sessions

Members receive a discount on all classes, workshops and seminars

Central Kentucky Computer Society
2014 “Hall of Fame” Photo Contest

Over Pearl Harbor

This year we have an interesting list of topics for our annual photo contest. Based on your recommendations, the three topics for this year are **American Symbols, Iconic Lexington/Places in Lexington, and Rocks.**

The Contest will be at the Digital Photography SIG meeting at CKCS at 7 p.m. on July 22, 2014. The categories are pretty self-explanatory but still offer room for imagination. Let your imagination be your guide.

This year we are again asking members to leave their pictures with us! We will display the three winners in the main room and use several others to decorate the front window.

Joe Dietz
Digital Imaging
SIG Leader

Here are the guidelines:

- Be a member of CKCS
- No photos that have been submitted in previous contests at CKCS can be used.
- Each member can submit a maximum of three pictures. They can all be in one category or spread among the three categories.
- Picture and matte or digital frame (if used) can be no larger than 8 ½ by 11 inches.
- No Foam Board (they are hard to hang)
- NO hard frames – digital frames are ok.
- With each picture be sure to include either, on the back of the picture or on a sheet of paper, your name, your e-mail address, the name of the picture, and the category you want the picture to be in. If no category is listed, I get to pick which category. (I know someone will submit a picture of Plymouth Rock and which categories will that be? Better you choose than me!)

- Pictures must be placed in my CKCS mailbox no later than **noon** on Monday, July 21.

Each attendee on July 22 will be able to vote on the top picture of each category. Voters can then select one of their first place selections to be “Best of Show”.

Awards will be given for 1st, 2nd and 3rd place in each category and for “**Best of Show**”.

Thanks for all your support!

See you there!

[Return to Contents Page](#)

Interesting graphic from the sources indicated.

[Return to Contents Page](#)

New Members and Renewals

During the period from 5/25/2014 to 6/24/2014

We welcome the following new members.

Susan S. Beard
Nancy E. Bonhaus
Janet L. James
Mark McCain
Ron Napier
Barbara A. Rainey

We thank the following members who renewed their memberships during this reporting period.

Karen Brass
Mary Ruth Clark
Paul E. Davidson
Malcolm Gill
Tony & Nancy Goetz
Charles E. Gudgell
Linda Hess
Gerald B. Hubble
Linda And Greg Lawrence
Bob Mahaney
Carol & Paul Mandelstam
Gloria F. Prewitt
Virginia Studebaker
Bernie Vonderheide

The following are current members on whom we have no current email address or the email address we have is incorrect.

Dave Binning
Terry & Diane Chism
Clifford M. Denny
Frank D. Doss
E J Eisenbraun
Patricia Holt

Andrew J. Lampkin
Carol & Paul Mandelstam
Mark McCain
Victoria McIntire
Janice Prewitt
Russ Reynolds

Mattie S. Robinson
Pat Sleet
Shirley Snarr
Phyllis Tackett
Robert W. Tibbetts
Ivan R. Weir

Please send your current email address to our membership manager using ben.rice@ckcs.org

Information furnished by CKCS Board of Directors member Ben Rice

CKCS

[Return to Contents Page](#)

This Month's Best Videos / Shows

INSTRUCTIONS: The best way to view these shows: Viewers should highlight, copy and paste the links into a new tab of their Internet browser rather than clicking the links directly in the PDF newsletter. This will allow the newsletter to remain open while the link opens and plays in another tab window. Using this system, when returning to the newsletter, the viewer doesn't have to wait each time until the large PDF newsletter file reloads.

Five-year-old really knows geography

<http://www.dump.com/geniusgeography/>

Furnished by J. Miller

The 14th tee (like nothing you have seen before)

<http://www.youtube.com/embed/Y7amdWpYSIk>

Furnished by Carl Peter

Jaw dropping dove illusions

http://www.flixxy.com/darcy-oakes-jaw-dropping-dove-illusions-britains-got-talent-2014.htm?utm_source=nl

Furnished by Mike Seiler

A railroad built from the ground up for a movie

<https://www.youtube.com/embed/mdXTXWpIYgQ>

Furnished by J. Miller

This kid shows off on the basketball court

<http://www.youtube.com/watch?v=JxqUNKBjzY>

Furnished by Ted Mellinger

So you think you are having a bad day?

<http://www.dumpaday.com/random-pictures/funny-pictures/random-people-having-a-bad-day-24-pics/>

Furnished by Carl Peter

Chinese fireworks (probably generated by a computer)

http://www.youtube.com/embed/_LpMB1OZ53g?feature=player_detailpage%22%20frameborder=%22%22%20allowfullscreen%3e%3c/iframe%3e&autoplay=1

Furnished by Carl Peter

Not all wedding ceremonies today are traditional

<http://www.scubadiving.com/keywords/dive-travel/video-best-underwater-wedding-ever?cmpid=enews060314&spPodID=030&spMailingID=20927141&spUserID=NDM5NDkxOTEyMAS2&spJobID=340146061&spReportId=MzQwMTQ2MDYxSQ>

Furnished by Jerry Markussen

D-Day Normandy history lesson

<http://www.nesaranetwork.com/2014/04/26/dday-normandy-excellent-history-lesson/>

Furnished by Carl Peter

A moment of truth

<http://moments.org/thank-you-for-your-service/>

Furnished by Carl Peter

Some of the best photos you will see today (National Geographic)

<https://www.youtube.com/embed/Hodomt6bBOw>

Furnished by Harvey Shackelford

CKCS
[Return to Contents Page](#)

A Few Funny Pages

Better understanding of well known proverbs

An elementary school teacher had twenty-six students in her class. She presented each child in her classroom the first half of a well-known proverb and asked them to come up with the remainder of the proverb. It's hard to believe these were actually done by first graders. Their insight may surprise you. While reading, keep in mind that these are first-graders, 6-year-olds, because the last one is a classic!

1.	Don't change horses	until they stop running
2.	Strike while the	bug is close.
3.	It's always darkest before	Daylight Saving Time.
4.	Never underestimate the power of	termites.
5.	You can lead a horse to water but	how?
6.	Don't bite the hand that	looks dirty.
7.	No news is	impossible.
8.	A miss is as good as a	Mr.
9.	You can't teach an old dog new	math.
10.	If you lie down with dogs, you'll	stink in the morning.
11.	Love all, trust	me.
12.	The pen is mightier than the	pigs.
13.	An idle mind is	the best way to relax.
14.	Where there's smoke there's	pollution.
15.	Happy the bride who	gets all the presents.
16.	A penny saved is	not much.
17.	Two's company, three's	the Musketeers.
18.	Don't put off till tomorrow what	you put on to go to bed.
19.	Laugh and the whole world laughs with you, cry and	you have to blow your nose.
20.	There are none so blind as	Stevie Wonder.
21.	Children should be seen and not	spanked or grounded.
22.	If at first you don't succeed	get new batteries.
23.	You get out of something only what you	see in the picture on the box.
24.	When the blind lead the blind	get out of the way.
25.	A bird in the hand	is going to poop on you.
And the WINNER and last one!		
26.	Better late than	pregnant.

Furnished by J. Miller

Boudreaux, the smooth talker

Boudreaux, the smoothest talking Cajun in the Louisiana National Guard, was called to active duty. Because he could communicate so well with his kind, Boudreaux was assigned to a military induction

center, where he would brief newly sworn-in young men of the military situation, especially in the Near-East, and military benefits, emphasizing the GI insurance to which they were entitled.

The center commander became aware that Boudreaux had a 99 percent sign-up rate for the most expensive supplemental GI life insurance, costing \$30 per month, when the standard government life insurance was free.

The officer decided to monitor, from a closed circuit camera in the next room, Boudreaux's next briefing and sales pitch.

Boudreaux stood up before the latest group of inductees and gave his spiel. To convey information of the insurance available, he said, "If you has da normal GI insurans an' you goes to Afghanistan an' gets yosef killed, da govment' pays you benefishery \$20,000. If you takes out da supplemental insurans, costing only t'irty dollars a munt, den da government' gots ta pay you benefishery \$400,000! Now, which bunch you tink dey gonna send to Afghanistan first?

Furnished by Ted Meillinger

Here are the Five Rules for Men to Follow for a Happy Life that Russell J. Larsen had inscribed on his headstone in Logan, Utah. He died not knowing that he would someday win the....
"Coolest Headstone" contest..."

A COWBOY TOMBSTONE

FIVE RULES FOR MEN TO FOLLOW FOR A HAPPY LIFE

1. It's important to have a woman who helps at home, cooks from time to time, cleans up, and has a job.
2. It's important to have a woman who can make you laugh.
3. It's important to have a woman who you can trust, and doesn't lie to you.
4. It's important to have a woman who is good in bed, and likes to be with you.
5. It's very, very important that these four women do not know each other or you could end up dead like me.

Furnished by D. Stands

[CKCS Return to Contents Page](#)

KyTrade Remote Helpdesk Over the Internet

Only
\$35
per incident

We can fix many computer problems over the Internet. With your permission, we connect to your computer. You initiate the call. You control and close the session. Please call us for complete details.

Powered by **join me**

KyTrade Computer Services

www.kytrade.com
859-225-1700

Located at 373 Virginia Ave., Lexington, KY 40504

KYTRADE IS A CORPORATE PARTNER OF CKCS

CKCS List of Special Interest Groups

Each month the Central Kentucky Computer Society offers nine Special Interest Groups (SIGs) which may be attended by members and their guests. Below is a summary of what takes place at each SIG. Information is provided by the SIG leader. Visitors are cordially invited to become active CKCS members. Starting times of SIGs are as indicated in the listing.

SPECIAL NOTE; Always check the “Monthly Schedule” and the “Newsletter” link on the CKCS home page for any schedule change www.ckcs.org

DATABASE SIG

**Meets monthly on the fourth Monday at 7 p.m. –
Leader Garland Smith**

DIGITAL PHOTOGRAPHY SIG

**Meets monthly on the fourth Tuesday at 7 p.m. –
Leader Joe Dietz**

The Digital Photography Special Interest Group is a forum to provide and share information about digital imaging. The SIG frequently has guest speakers to cover a wide range of topics that are related to digital imaging. Some of our past topics have been on digital archiving (AKA Backup), getting the best out of your point and shoot camera, effective lighting when taking pictures, restoring old photos and many others. The goal of this SIG is to help attendees to better understand digital imaging, learning how to get the best out of their cameras and how to improve their images with digital imaging software such as Corel's Paint Shop Pro, Photoshop CS/Elements, Gimp or other program. Each meeting starts with a photo contest with a variety of different categories.

DR. FIXIT SIG

**Meets monthly on the first Saturday at 10 a.m. –
Leaders: Bob Brown, Ben Rice James Osborne and
Mike Seiler.**

CKCS members are eligible to bring in sick computers for evaluation. Our 'experts' will diagnose the problem and if possible make simple repairs. All you need to bring is the CPU. Our leaders will use a mouse and monitor on hand. This is a free service for members only. One may join in membership to avail themselves of this special service.

MAC AND iPad SIG

**Meets monthly on the second Thursday at 7 p.m. –
Leader Kurt Jefferson**

The Mac and iPad SIG tackles issues to help make both Apple's Mac computers and its iPad tablet easier to use and more enjoyable. We deal with a variety of topics ranging from Mac OS X (pronounced "10") to iOS, the operating system running Apple's iPad. We share tips at every meeting and provide insights to empower users to get more out of their Macs and their iPads. Users are encouraged to bring their Mac laptops and iPad tablets to experience first hand the tips provided at each meeting. Whether you're a beginner to the Mac or iPad, of you've been using both devices for several years, you'll walk away with plenty of tips, tricks, and advice to make your computing experience more enjoyable.

MICROSOFT ACCESS SIG

**Meets monthly on the third Thursday at 7 p.m. –
Leader Stuart Zahalka**

MYSTERY SIG

**Meets monthly on the first Wednesday at 1:30 p.m. –
Leader Bob Brown**

Meeting topics will be about Internet websites, operating system tips and tricks, application software, new hardware devices or any other ideas from the world of personal computers. At each meeting, two or three things are presented that you might want to do with your computer but may not know exactly how.

WINDOWS SIG

**Meets monthly on the second Tuesday at 7 p.m. –
Leader Joe Isaac**

The Windows SIG or Workshop for Windows 7, 8.1, Vista and XP, meets the 2nd Tuesday of each month at 7 p.m... Topics covered may be: Windows, Internet Explorer, Google Chrome, Windows Live Mail, Windows Live Photo Gallery, Control Panel, System Restore, Defrag, Desktop, Taskbar, Disk Cleanup, etc. To see which topic will be covered next go to <http://joescomputertips.blogspot.com/>

To see a year's worth of email Tips and Reviews go to: <http://www.ckcs.org/joetips.pdf>

WORD PROCESSING SIG

**Meets monthly on the first Tuesday. There are
usually two sessions that day, the first at 1:30 p.m.
and the second at 7 p.m.– Leader Larry Trivette**

The Word Processing SIG starts with questions from classmates where the SIG leader and all attending help provide solutions and answers. In fact, many of the topics presented during each session come from questions received by email during the month. Topics are presented so that new as well as advanced computer users will benefit by attending. This workshop uses several Microsoft Word versions during the SIG.

UNIX / LINUX SIG

**Meets monthly on the fourth Thursday at 7 p.m. –
Leader Lewis Gardner**

The Linux SIG handles a wide range of technical topics. Linux is based on Unix which is the granddaddy of modern networking. We spend a considerable amount of time on servers, networks, routers, access points and general network configuration. These operating systems are at the heart of many devices in our increasingly connected world. Come out and we will try to get your questions answered, your problems troubleshoot or devices configured.

CKCS July 2014 SIG Schedule

This special SIG calendar prepared for this newsletter by Larry Trivette

Print this page for your refrigerator or bulletin board

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
30 Jun	01 Jul	02 Jul	03 Jul	04 Jul	05 Jul
	1:30 PM & 7:00 PM Word Processing LARRY TRIVETTE No meeting this month	1:30 PM Mystery Workshop BOB BROWN	9:00 AM Photo Coffee Click <hr/> 7:00 PM Board of Directors		10:00 AM - NOON Dr Fixit No meeting this month
07 Jul	8 Jul	09 Jul	10 Jul	11 Jul	12 Jul
	7:00 PM Windows 8.1 - 7 - Vista & XP JOE ISAAC		9:00 AM Photo Coffee Clicks <hr/> 7:00 PM Mac & iPad KURT JEFFERSON No meeting this month		
14 Jul	15 Jul	16 Jul	17 Jul	18 Jul	19 Jul
7:00 PM TECH Night Jami Hart will demonstrate- How to Build a Website using WIX.com			9:00 AM Photo Coffee Clicks <hr/> 7:00 PM Microsoft Access STUART ZAHALKA		
21 Jul	22 Jul	23 Jul	24 Jul	25 Jul	26 Jul
	7:00 PM Digital Photography JOE DIETZ		9:00 AM Photo Coffee Clicks <hr/> 7:00 PM Unix / Linux LEWIS GARDNER		
28 Jul	29 Jul	30 Jul	31 Jul	01 Aug	02 Aug
7:00 PM Database GARLAND SMITH			9:00 AM Photo Coffee Clicks <hr/>		10:00 AM - NOON Dr Fixit BOB BROWN - BEN RICE - MIKE SEILER - Bring in your problem PC and we'll try to help

[Return to Contents Page](#)