

Macaholics UNANIMOUS

The Official Newsletter of the Upper Keys Macintosh Users Group

August 2011 Volume 19 Issue 9

Jack, the Lion Tamer

by Sue Beal

Our July meeting was just a few days ahead of Apple's release of latest operating system, OS 10.7, nicknamed Lion. Forty people turned out to see what Jack Buccellato of "Jack Buccellato your Mac & PC Guru" had to say about the new

OS. Jack has been helping test the system as a developer for months, so while he couldn't share any state secrets with us, he still had a profound understanding of what is unique and interesting about Lion.

First and foremost, he said that Lion is an **evolutionary** release. If you know Apple, you know how they will lay the groundwork for what is to come with evolutionary releases to get our machines ready. The main focus of Lion is convergence.

Convergence

The first time Jack said it to me (when I was preparing PR materials for the meeting) I had to look it up! I know it means bringing everything together, in a real-world way, but what is it bringing together in the Lion operating system?

Well, says Jack, everything! TV, movies, music, desktop, mobile, living room and lifestyle! Apple wants to take over your living room.

Jack pointed out that in the history of Apple's operating systems, this trend has already started. From System 7 and forward we saw Desk Accessories grow into

 Apple User Group

Upper Keys Mac User Group Meeting

Introduction to
**Photoshop
& Adobe Bridge**
by **Pete Bacheler**
Professional Photographer

*You will be delighted with
what you can learn in one evening!*

7PM
Thursday Aug. 11

Key Largo Library Community Room,
MM 101.4 Oceanside Tradewinds Plaza

Beginner's Circle

Come at 6:30 for Help for Mac Beginners:
Bring your laptop and your questions; for
a half-hour prior to the main meeting we'll
have experienced folks available to help!

**Free and open
to the public!**

Pete Bacheler has been a resident of the Upper Keys since the mid-eighties. His photos have appeared in hundreds of publications, commercial and promotional pieces, and on the web. He specializes in editorial, corporate PR, events, sports, family portraits, advertising, weddings, scenic, macro, aerials, and assignments on location.

Pete's memberships: American Society of Media Photographers, National Press Photographers Association, North American Nature Photography Association, Canon Professional Services, Professional Photographers of America, White House News Photographers Association. You can view his work on his sites: www.allinapicture.com and www.petebachelerphotography.com, or check out his blog: www.nostudiorequired.com

Widgets, Launcher turn into the Dock. We see more tactile, interactive navigating and manipulation of items in our systems. Jack says it's becoming more "phone-like." (Think about that in an historical context!) Touch/feel is a natural interaction for us.

On the surface Lion looks much the same as Snow Leopard, but you see Widgets and Apps starting to come out of the Dock.

Lion's interface is trying to break down the wall between you and your devices; so if you are comfortable with your phone or Pad, your desktop will work similarly and intuitively.

Major features

Although it only costs \$29.95 (only available from the App Store), Lion packs a pride of new features.

Convergence was the theme of the night, what Lion is about!

continued on page two

Jack stresses that while there is a lot of great, new, cool stuff in Lion, decide to upgrade based on *need*, not want. Lion no longer supports Rosetta, which means older Apps (from about 2007 and older) will no longer run. So before you leap, check out the forward compatibility of the Apps you love. Then back everything up carefully and proceed with caution.

Lion requires an Intel processor and 2-4-GB of RAM. As you read though these new features, keep in mind that the Trackpad is the way of the future when interfacing with your Mac. There's a lot more pinching, pulling, and swiping on the trackpad in Lion! Hundreds of new techniques and features, and lots of help for learning "how to."

Mission Control

Mission Control is Spaces' successor and allows you to navigate multiple desktops, full-screen Apps, the Dashboard, and all your running applications. Think of it as a bird's-eye view of your desktop, allowing you to quickly access the apps you need.

Frequently used Apps appear across the top of your screen as a row of icons, or buttons. To bring up this panel, you use an F-key, similar to the

Which Applications Will Work with Lion?

<http://macs.about.com/od/macoperatingsystems/qt/Which-Applications-Will-Work-With-Os-X-Lion.htm>

Learn Mission Control and Launchpad in Mac OS X Lion

http://howto.cnet.com/8301-11310_39-20083596-285/learn-mission-control-and-launchpad-in-mac-os-x-lion/

Learn the new multitouch gestures

<http://www.apple.com/macosx/whats-new/gestures.html>

Let the App take over the screen in Lion

way we now use Exposé. You can have multiple Desktops set up, if you're short on space.

Launchpad

Launchpad looks a lot like iOS, the operating system used on mobile devices. You don't have to put all of your icons into the Dock anymore. Just click the Launchpad icon and you'll see everything come up, lined up like you'd see on your phone.

Click any empty space, and it drops you back to what you were doing before.

Multi-Touch Gestures

There are many intuitive new multitouch gestures. Here are just a few...

A *three-fingered swipe* brings up Mission Control.

A *two-fingered upward swipe* on a Dock icon, invokes the "App Windows Exposé," displaying that App's windows side by side on the desktop and presenting smaller proxies of currently Dock-minimized windows.

Pinching works like it does on a phone for zooming in and out.

Full Screen Apps

Now it's easier than ever to use every inch of your Mac display. It's a more focused, less cluttered way to work.

continued on page 3

Karen Sunderland Strobel & Sherry Fried catch up.

Old friends: Ike Beal & Diane Marshall.

Captain Gary Mace, speaker Jack Buccellato & Chris.

Photographers corner: Pete Bacheler & Carol Ellis.

Jody Gyokeres & Charlie Lankford from Marathon.

Bob Freundlich & Linda Perloff.

John Hammerstrom & Joe Harris.

Get organized today with TopXNotes™ - the premier Personal Note Manager for Mac.
Top rated by Charles Moore, Macsimum News, The Macintosh Guild, and Macworld Magazine.

Create, View, Access and Organize Your Notes

Loaded with handy features!

- Quickly create, access, update and categorize notes
- View multiple notes at once
- Fast access to your notes with QuickNotes™
- Simple import and export; drag and drop support
- Encryption for sensitive information
- Customizable templates included

Award Winning Software for your Mac

MacsimumNews
 Best Looking Apple Mac
 Rated 9 of 10

Macupdate
 4.5/5 stars

VersionTracker
 4.5/5 stars

Macworld
 4.5/5 stars

TRY OUR 30 DAY DEMO

Tropical Software
 WWW.TROPIC4.COM

Macworld

TopXNotes®
 Personal Note Manager

Mac Universal

Our September speaker will be Jim Lee from Tropical Software on TopXNotes and other exciting offerings from the Florida-based company.

Resume/AutoSave/Versions

Lion has innovated in this area to allow you to be in better control of your documents.

Resume

Apps you close will reopen right where you left off, so you never have to start from scratch again. And when you install software updates, you no longer need to save your work, close your apps, and spend valuable time setting everything up again. With Resume, you can even power down your Mac and later return to what you were doing before shutdown.

Auto Save

Stop worrying about saving your work because with Lion your Mac automatically saves what you're working on. It's an improvement for anyone who's ever lost hard work to a crash. You set the frequency.

Versions

Versions is a new feature that works like Time Machine to chart the history of your documents, taking snapshots in time, and displaying them side by side with the latest versions in an easily browsable timeline. You can review the past iterations of your compositions, restore a previous version, or copy and paste from old versions to new!

AirDrop

This feature ties into *location-based* networking. With AirDrop, you can send files to anyone around you wirelessly... no Wi-Fi network needed. No complicated setup or special settings. Just click the AirDrop icon in the Finder sidebar, and your Mac automatically discovers other AirDrop users within about 30 feet of you. To share a file, simply drag it to someone's name. Once accepted, the fully encrypted file transfers directly to that person's Downloads folder.

Jack thinks this will also have ties to iCloud, when it comes out in the fall.

Mail Facelift

Apple's Mail client under Lion looks more like it does on an iPad. Jack says he'd like to see it "more robust," but there are some good features. They've fixed iMAP, and organized emails into threads, making it easier to follow your email conversations. It's also improved graphically.

What's new in Lion: Versions, Auto Save, and Resume

http://www.macworld.com/article/161192/2011/07/lion_versions_auto_save_resume.html

Lion Mail: Faster, full-screen, and feature-packed

<http://www.tuaw.com/2011/07/20/lion-mail-faster-full-screen-and-feature-packed/>

Apple's plans for Mac OS X Lion, iOS 5 and iCloud

<http://www.infoworld.com/d/mobile-technology/apples-plans-mac-os-x-lion-ios-5-and-icloud-817>

Lion Server

If you ever wanted to set up your Mac as an email or web server, under Lion it's built-in. No additional software to buy.

What's to Come

Jack also gave us a little preview of iOS 5, due out in the fall. Here are a few of the features to come:

Twitter will be native on the iPhone, iPad, and iPod touch.

Reminders lets you organize your life in to-do lists — complete with due dates and locations. So you can have your iPhone remind you, when you get into the vicinity of the grocery store, that you needed to buy milk and eggs.

Notification Center will give you all kinds of notifications on your iOS device: new email, texts, friend requests, and more, all in one convenient location, without interrupting what you're doing.

iMessage is a new messaging service for iOS 5 users. Send unlimited text messages via from your iPad, iPhone, or iPod touch to anyone with one of those devices.

Newsstand is a custom place to organize your magazine and newspaper app subscriptions.

AirPlay allows you to watch any movie from any device, even switch mid-view from iPhone to TV!

Thank you Jack, for a very informative and fun evening. Remember, Jack does consulting and websites. Keep him in mind if any work comes up... we want to keep him here in the Keys! **MU**

Upgrading? Here's an idea:

Partition your hard drive so that you can install Lion in a new partition. That way, if you need to go back to Snow Leopard to use an older App, you can.

Take a picture of a picture from the past in the present

submitted by Karen Beal

<http://dearphotograph.com/>

Lion: The Bad News

by Sue Beal

My inbox has been flooded recently with UKMUGgers sending information about what doesn't work in Lion. Lion uses 64-bit processing, and support for 32-bit (Rosetta) has been discontinued, making older Apps obsolete.

Here's a short list... make sure you do your homework before upgrading:

QUICKEN will no longer run. You need to change to QuickBooks.

CANVAS won't run.

OFFICE 2008 will not run its installer (even though the installed programs will run!) There are other issues with the Microsoft Office Suite, even if you have the 2011 version. **MU**

Is Your Gmail Account Almost Full?

from www.theinternetpatrol.com

Google provides you with 7 GB of Gmail storage, which sounds like a lot, but if you get a lot of email, or are using Gmail as an archive system, at some point you can still find that your Gmail account is nearly full. So, how to reduce the amount of space being used in your Gmail account?

Here is one quick and easy way to free up space on Gmail - potentially a lot of space. It involves a simple search to find all the emails in your Gmail account that are space hogs: the Gmail messages with attachments.

Gmail allows you to send - and receive - attachments up to 25 megabytes in size per attachment.

More to the point, people include attachments in email all the time - many of which are completely unnecessary, which don't enhance your (the email recipient's) email experience at all, and which you often don't even bother to look at (if you even notice they are there). For example, Vcards, and 'cute' graphics in their signature or even full-on "stationery" graphic images.

The way to find all email that has an attachment in Gmail is to search, in Gmail, for: **has:attachment**

Unfortunately, there is no way to augment this search to find attachments by

filename:	Search Mail
filename:	
filename:jpg	
filename:pdf	
filename:doc	
filename:ppt	

gmail filename search

size, or to even sort the above result by size. But if you don't care about deleting all email that has attachments, deleting them all is one of the fastest ways to reduce your usage, and free up space, in Gmail.

If you do care, you can limit your search to only older email with attachments, by doing this:

has:attachment before:year/month/date

So, for example: **has:attachment before:2011/01/01** will show you all email that has an attachment that you received before the first of the year 2011.

Another way to go at this is to search for specific file types, as some files types, such as image files like .jpg and .gif, video files like .mov and .3gp (from cell phones), and spread sheet files (xls), are generally much larger than others (such as the .vcf files of Vcards).

The way to search for specific file types is: **filename:extension**

So, for example: **filename:jpg** will find all emails in Gmail that have a JPG image

as an attachment.

Again, you can also limit this type of search (and indeed any type of search in Gmail) with the date restriction.

If you just can't bring yourself to delete anything, you can also buy extra storage capacity from Gmail. Starting at just \$5 per year for an extra 20 GB, it's still quite a bargain. Other amounts of additional storage space that you can buy on Gmail are:

80 GB (\$20.00 per year)

200 GB (\$50.00 per year)

400 GB (\$100.00 per year)

1 TB (\$256.00 per year)

Sign on to your Google Account to buy the additional storage. [MU](#)

Friends don't let friends use Windows.

Macintosh Systems Solutions

1001 Truman Avenue @ Grinnell. Key West. 305.293.1888

Apple Authorized Sales, Service, and Training from Key Largo to Key West. Cool.

An UKMUGger's Trouble with Safari Update

by James Robert White

I have been having trouble all day with Safari after running Software Update to bring Safari up to Version 5.1

Fortunately, I did a backup before running Software Update, and I reinstalled Safari Version 5.0.5

I would recommend you do a backup before running software update, or don't install Safari 5.1 until there's a bug fix version.

The problems I have noticed is that:

(1) When you open a new Safari Browser window, it puts it BEHIND the current window, and it is inactive (you can't enter any data into it).

(2) It is incompatible with the handy utility WebSnapper.

BEWARE! [MU](#)

Test Your Speed

by Karen Beal

Test your internet speed/connection with www.SpeedTest.net

You don't have to sign up - just click Begin Test. It selects a server to test with, runs a "Ping" (or Latency test) which measures a bounced signal to a specified remote computer to verify IP-level connectivity, download speed and upload speed. Run it several times over a hour and click on My Results. It will list all your results and you can see if your getting what you paid for. If it varies widely you can archive the tests and use them as leverage when talking to your provider or for bragging rights. Results may surprise you.

PCSupport says: "When it comes to Internet speed test sites, Speedtest.net tops them all without question. Speedtest.net combines a very long list of remote test servers, an easy to use and fun interface, and powerful statistic tools - all making it the best of the best when it's time to test your bandwidth." **MU**

Virtual supermarket in a subway station

from Diane Marshall

In a campaign designed by the Seoul branch of advertising agency Cheil, Tesco HomePlus Supermarket opened a virtual grocery store in a South Korea subway station, permitting users to shop using their smartphones.

A large, wall-length billboard was installed in the station, designed to look like a series of supermarket shelves displaying images and prices of a range of common products. Each sign also includes a QR code. Users scan the code of any product they would like to purchase, thereby adding

Mac-o-Lanterns

from Donna Bosold

The perfect project for the computer nerd in everyone this Halloween: Turn your old boxy, beige Macintosh into a scary, or at least smart-looking Jack-O-Lantern.

Instructables, a remarkable online DIY community, offers a seven-step guide to resurrecting your Mac in time for this Halloween's celebrations. Some readers have run into small issues, like where to find a floppy disk these days, to larger ones, like almost spray painting a relic that's worth a pretty penny. People have taken these over sized paperweights from their garages or basements, and turned them into hip Halloween trimmings.

Read more at Design Milk: <http://design-milk.com/mac-o-lanterns/#ixzz1TbvKDKw0> **MU**

This is so cute, it should be an Apple product

submitted by Karen Beal

http://www.amazon.com/Quirky-PVP-1-WHT-Pivot-Power-White/dp/B004ZP74UK/ref=sr_1_9?s=electronics&ie=UTF8&qid=1310416753&sr=1-9

"I memorized all my email addresses, passwords and PIN numbers... but now I can't remember my name."

it to their online shopping cart.

After the web transaction is completed, the products are delivered to the user's home within the day.

The strategy makes productive use of commuters' waiting time, while simultaneously saving shoppers time spent going to the supermarket. **MU**

Jerry King's Mac 411: Lion on the Loose

July 7, 2011: Apple has said it would make operating system 10.7 (Lion) available in July. As the seventh upgrade (a \$29.99 purchase) of the original OS X, Apple stated there are more than 250 improvements over OS 10.6. With Lion about to be unleashed later this month for many Mac owners, this article will cover a few of the features that may be interesting to you.

System requirements

Lion will only install on an Intel based Mac. Not all Intel Macs are able to run Lion. It must be an Intel Core 2 Duo processor (or newer) reflecting about a four-year maximum age for existing Macs. You can determine your processor by accessing "About this Mac" under the Apple icon. Minimum RAM requirements are 2 GB; some Macs with an appropriate processor may have to add memory, as 2 GB was not standard in Macs until recently.

In addition, the Mac has to have Snow Leopard version 10.6.8 installed. Lion will not be available on disk (DVD) but only via the Mac App Store that was introduced in 10.6.7. Apple has given no guidance for those running older operating systems, such as Leopard (10.5), of an upgrade procedure to move directly to Lion.

Internet considerations

The only announced way to obtain Lion is from the Mac App Store. There will be no boxes with software DVDs to purchase. The file is expected to be about 4 GB. Dial-up Internet access is not realistic; low speed DSL or economy cable services will involve a lengthy download activity. Internet service providers such as satellite or others that have data caps on the amount of data transfer will probably cause problems or data usage fees.

Make a bootable clone backup of your computer before you begin the installation of Lion in case there is a problem with the installation procedure.

Multiple computers

Prior OS X releases offered a discounted family pack for those with more than one computer. Apple has no family pack for Lion. Rather, with one purchase, Lion can be installed on other computers that have the same Apple App Store identity. Connect to the Mac App Store from the other computer, login with the prior identity and download Lion to the other computer(s).

Reprinted with permission from Jerry King

Each download is another 4 GB of data. Innovative people should be able to create a disk image DVD of the download.

A few features

Full Screen Apps: Applications can take advantage of full screen window capability in Lion. Switching between applications will bring up a full screen of the new application.

Address Book, iCal and Mail: You will recognize much of the new appearances and actions if you have viewed the equivalents on an iPad. This is part of the migration of the appearance of the operating system of the iDevices to OS X. These three take advantage of full screen capability.

AirDrop: AirDrop facilitates the transfer of files between computers in close proximity using the inherent Wi-Fi ability of Macs. It does not require a local Wi-Fi network. Available computers/users will be shown in Finder. Simply drag the file onto the image of the available user to initiate a transfer.

Resume: When you start your computer you will have the option to have everything return to the status (running applications and open files) of when you had shut down your computer. Alternatively, when you restart an application Resume will give you back the working status (open windows, cursor location, etc) of when you had quit.

Versions: Imagine Time Machine brought down to the immediate level of your working documents. Lion will automatically save a snapshot image of the changes to a working document every hour (or at your request). You can browse these document image histories (versions) and return one for work.

Auto Save: This feature automatically saves changes to your document as you work. Some applications, such as Bento, work this way already; now all applications can if the developer uses Auto Save. Options include revert to last saved version, duplicate a document to create a template, or lock the document..

Do you have a question about using your Mac? Send your question to Jerry: AskJWK@gmail.com. An index of prior Mac 411 articles is available: tinyurl.com/Mac411Index

Jerry King is president of the Naples Mac-Friends User Group (NMUG), founded to help Macintosh users get the most out of their computers. NMUG is open to area residents and seasonal visitors. For membership information visit: <http://www.naplesmug.com/> © 2011 Naples Daily News. All rights reserved.

Free app gives access to 30,000 articles, podcasts & videos

submitted by Karen Beal

HowStuffWorks is a free app, with versions for both the iPhone and iPad, that gives you access to the bounty of 30,000 articles, podcasts, and videos contained on the website of the same name. This is a great resource, and their podcasts have been named some of the best in the iTunes Store. They include podcasts such as Stuff You Should Know and Stuff You Missed in History Class. Their video series includes Stuff They Don't Want You to Know.

<http://www.iphonelife.com/blog/5/howstuffworks-free-app-gives-you-access-30000-articles-podcasts-and-videos>

A 3D Printer??

from John Cooper

http://www.youtube.com/watch?v=ZboxMsSz5Aw&feature=youtube_gdata_player

Top 10 Secret Features in Mac OS X Lion

from *lifehacker.com*

you're wasting your time. With resuming capabilities it isn't so awful if a freeze does take place and requires a restart, but you no longer have

Lion's out and there's a lot of new stuff to explore. Apple tells you about most of it on their web site, but there are still some secret features you'll want to know about. Here's a look at our top 10 favorites.

10. Add New, High-Quality Text-to-Speech Voices

Over the years, Apple's been working incrementally to improve the quality of the text-to-speech voices offered with its operating system. For awhile we just had Alex, the only somewhat natural-sounding computer voice in the collection. While that hasn't changed much, as far as the defaults go, you can add a bunch of new voices directly from OS X's VoiceOver Utility (in Hard Drive -> Applications -> Utilities). Just click the Speech pane and then select "Customize" from the voice selection menu. This will let you choose from all the options—including a lot of the fun novelty voices you might have thought went missing.

9. Look Up a Word in the Dictionary with Two Taps

Lion comes with a lot of new multitouch gestures, and hidden in the new set is the ability to look up a word with two taps. All you have to do is place your cursor over a word you want to look up, then tap the word twice with three fingers. This will highlight it in yellow and show you a heads up display with the word's definition. Of course, you'll need to turn this on in System Preferences -> Trackpad -> Point & Click first.

8. Create Search Tokens When Searching for Files

You'll find this throughout applications in Lion, but it's especially useful when looking for files in the Finder. When searching you type in something like "Text" and are given some options in a drop-down menu. You might be looking for a file with "Text" in the file name or just a file that is made up of text. You can choose which one from this menu and it'll create a search token. Once a token is created, you'll start to get results. You can keep creating more and more tokens this way to refine your search, making it really easy to quickly find what you're looking for.

7. Group a Bunch of Items into a Folder

The Finder has a handy new trick hidden in the contextual menu, and that's the ability

to select a bunch of files, right- or control-click them, and choose "New folder from X items." What this does is groups all the files together and throws them in a new folder. Sure you could just make a new folder and drag them all in, but this saves you a step. Want to do this with a keyboard shortcut? Just press Command+Control+N.

6. Add an Event to iCal by Typing a Phrase

Known as "QuickAdd," iCal now lets you just type a human-readable phrase to add a new item to your calendar. To do this, just click the + button in iCal and choose a calendar. You'll get a little pop up that'll let you enter whatever you want. Type something like "Movie this Friday at 7pm" and iCal will translate it into a new event.

Bonus iCal feature: Enter year view and you'll see a heat map over the calendar. The warmer the color, the more you have going on that day.

5. Share the Screen of an Inactive User

Screen sharing is great when you want to take control of whatever's currently on the screen, but what happens when someone's logged in to another account and you want to access yours remotely? Screen sharing now lets you share the screen of any user, even when their account is running in the background.

Bonus Screen Sharing feature: If you want to allow people to share your screen but you don't want to create a new account for them, you can just add their Apple ID as an authorized user in the Screen Sharing section of the Sharing pane in System Preferences.

4. Manage Privacy Settings for Any App

Lion now includes some privacy settings, letting you control which apps are allowed to use your location and collect usage data. To access it, just go to the top row in System Preferences and select Security & Privacy. From there, click the Privacy tab and you can make any changes you want.

3. Automatically Restart When the Computer Freezes

Sometimes your computer freezes only to become unfrozen seconds later. Other times you stare at the screen for several minutes, wondering if that's going to happen, and then eventually restart when you're convinced

to decide in Lion. Hidden away in the Energy Saver pane in System Preferences is a little checkbox called "Restart automatically if the computer freezes." Check it and you won't ever have to worry about it again.

2. Fully Migrate from Windows to Mac OS X Automatically

If you're moving from a Windows PC to a Mac, Lion can help ease that transition by migrating all your files to the proper places in OS X. This means everything from documents to mail accounts in Outlook to even your photos in Picasa (not sure why they picked Picasa, but they did). The transfer happens over the network, either wirelessly or wired—totally up to you. You need to first download a copy of Migration Assistant for Windows and then open the copy that's already on your Mac (Hard Drive -> Utilities -> Migration Assistant). From there you can select the information you want to transfer and let the fun begin. It'll probably take awhile, but when it finishes your Mac will now have the same data as your old Windows machine.

1. Easily Add a Signature to a PDF Document in Preview

Preview has a lot of neat new features, but one of the best is its ability to digitally sign a document. You might think this happens with your finger and trackpad, but you'd be wrong—that wouldn't include everybody. Instead, you sign a piece of paper and hold it up to your iSight/Facetime camera while Preview snaps a photo. It'll then detect the signature and allow you to add it to your document. To do this, just open the PDF document you want to sign, click "Annotate" in the toolbar (if the annotations bar isn't already showing), and then click the Signature drop-down menu. That will display two options. The first will let you take a photo of your signature with your Mac's built-in camera and the second will allow you to manage the signatures you've already saved using this process. Pretty awesome.

<http://lifehacker.com/5817644/top-10-secret-features-in-mac-os-x-lion> MU

FREE CLASSES IN KEY WEST!

Macintosh™ Systems Solutions has a free class almost every Saturday morning at the store in Key West! Visit them at 1001 Truman Avenue at the corner of Grinnell. They offer a wide range of classes for new and experienced Mac users. Stop by for all your Apple sales, service, and training needs, or call 293-1888.

Color Copies • Large or Small Orders

Rack Cards • Business Forms & Checks • Brochures

Business Cards • Letterhead • Envelopes

Signs and Banners • Multi-Part Forms • RX pads

Posters • Rubber Stamps • Graphic Design

305-664-1002

81933 Overseas Hwy., Islamorada

printsourcekeys@yahoo.com

<http://www.google.com/doodle4google/history.html>

dummies.com

is a great place for useful and brief Mac Tips and Tricks! Check it out!

Free Manual for Newbie Mac Users!

This 69-page PDF guide (from Makeuseof.com) supplies you with numerous tips, tricks and free applications.

Download it from <http://ukmug.pbworks.com/>

HELP A NEWBIE!

Every meeting we get a couple of new users who have a lot of questions and anxiety about learning to use their Macs. Introduce yourself to an unfamiliar face. Even if you don't think you're an expert (who does?), you probably know a few things that can help them!

It's what UKMUG is about!

FREE OS X CLASSES

The Apple Store at the Falls has free OS X classes every Saturday from 9-10 am! They also have one-on-one training, workshops and the Genius Bar. Call for more info:

Apple Store at The Falls
305-234-4565

8888 SW 136th Street
Miami, FL 33176
Mon-Sat: 10-9:30pm
Sun: noon-7pm

<http://www.apple.com/retail/thefalls>

Come at 6:30 for the Beginners Circle:

Bring your laptop and your questions at 6:30, and for a half-hour prior to the main meeting we'll have experienced folks available to help, one on one, or in small groups.

VISIT TODAY!

<http://ukmug.pbworks.com/>

UKMUG's Collaborative Website

Post questions and requests for help

Post tips and tricks

Post your favorite links

Check on upcoming meetings

Download our newsletters & more!

Did you see that picture of you, taken at the last meeting?

<http://ukmug.pbworks.com/>

Tom Stack & Associates, Inc.
154 Tequesta St.
Tavernier, FL 33037
305-852-5520
www.tomstackphoto.com

We are pleased to announce our New Epson 9880 44" Printer with Vivid Magenta Technology. For all UKMUG Members we offer 20% off Printing Prices. We also offer photo restoration, as well as Stock Photography for your web site.

MU Classifieds • MU Classifieds

Got Stuff for Sale or Giveaway? Need Something? Email ukmug@bellsouth.net and I'll post it here.

Three G4 Macs for Sale:

G4-400 Sawtooth, G4 867 Quicksilver and a G4 MDD Dual 1.4 (fw 800). They are maxed out with ram and solid machines from a reliable source. Contact Jack: jack@twistedarts.com

Next collection for Mike Mongo's Jamaica School coming Oct./Nov. - save your stuff!!

Macaholics UNANIMOUS

is the official newsletter of the

Upper Keys Mac Users Group

A nonprofit organization devoted to the use (and sometimes abuse) of the Macintosh computer. Subscriptions are \$25.00 for one year. Contents © 1993 - 2011 by the Upper Keys Macintosh Users Group except where noted. All other rights reserved.

219 Second St. • Key Largo FL 33037
(305) 451-4601 • ukmug@bellsouth.net