SLO Bytes HardCopy
A publication of the San Luis Obispo PC Users’ Group
Vol. 32 No. 3 March 2016
February 7th General Windows SIG review by Alan Raul
Shuttle SH170R6 Mini PC – a Windows 10 computer virtualizing other Windows OS’s and different Linux distributions with a 28" 4K monitor.
http://www.alanraul.com/10/
Stockplop External USB 3.0 SSD & HDD Enclosure
https://www.stockplop.com/
http://www.amazon.com/pure-plop-anodized-aluminum-enclosure/dp/B0112JEKM6/
Comes in a variety of flavors...
http://www.amazon.com/s/ref=bl_dp_s_web_0?ie=UTF8&search-alias=aps&field-keywords=stockplopUS
Kangaroo Plus Mobile Mini PC, Intel Atom x5 Z8500, 4GB LPDDR3, 64GB eMMC, Finger Print Reader, Non OS, Windows 10 compatible
http://www.newegg.com/Product/Product.aspx?Item=N82E16856659001
▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫
March 6th Programming Schedule by Ralph Sutter
The First Session will feature Alan Raul moderating a Questions and Answers program from 12:45-2:00 p. m.
During the break, from 2:00-2:30 pm, coffee and cookies will be offered as well as a chance for you to chat with other club members.
In the Second Session, Ralph Sutter will show how he uses the Roku media player to display digital content. Sutter will compare different Roku models and demonstrate some of the features that he commonly uses.
Ralph Sutter
▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫
President’s Message by Earl Kaplan
The discussion of the oncoming push from Microsoft to move everyone to Windows 10 leads me to thoughts about all of the repercussions which might be experienced by ignoring the upgrade.
If one is using peripherals which do not work on Windows 10, and there are some, you might want to stay on Windows 7 for a few years and save a few dollars. At some point, assuming good health, you will have to make a move as Windows 7 will become like Windows XP and lose support for security updates.
At that point you will have to buy Windows 10 or a new machine running Windows 10 or buy a Mac device; none of which will run your old peripherals anyway so you will still pay out that money.

Using peripheral devices which the manufacturer has lost interest in and is no longer supporting is not a very effective way to save money. It limits your ability to move to new hardware and new software and locks you in to supplies which also may lose availability. Think about it and remember that a move to Windows 10 from Windows 7 is very tame and can be pleasant.
Earl Kaplan
▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫
Treasurer’s Report for January 2016 by Bob Styerwalt

	Income: January 4 thru February 7, 2016

	
	Renewing Members
	$250.00

	
	New Members
	

	
	Refreshments Donations
	$20.00

	Expenses:

	
	Hall rent
	$100.00

	
	Rejected check + bank fee
	$40.00

	Bank Statement ending 1/31/2016

	
	Checking account balance
	$3,188.87

	
	Interest paid this period

	$0.27

	
	Deposits
	$146.00

	
	Withdrawals
	$140.00

Renewing Members: Dave McLaughlin, Roy Sheehy, Joey Smith and Bill Holcomb renewed during the month. Ray Miklas, Jim Middlemist, Ralph Allison, John Waller, Dave Burns and David Shaw renewed at the February 7 meeting. Thanks to all for your loyalty and continued interest. Please encourage your friends and neighbors to join us.
Bob Styerwalt
▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫
Photo SIG Report by Ralph Sutter
Notes from the meeting of 02/14/16
The focus of the February 14th meeting of the Digital Photography SIG was Food.

Ralph Sutter opened the program showing a series of award-winning photographs from National Geographic. They are linked at img/natgeo/unique pictures from around the world.htm Sutter then showed some videos from the B&H Channel on Roku featuring equipment reviews, product comparisons and technical specs. See B&H Videos Channel
Alan Raul, played a file from the B&H site introducing the Sony a6300 mirrorless camera;
www.bhphotovideo.com/explora/photography/news/unveiled-faster-stronger-and-4k-shooting-sony-a6300-mirrorless-camera

Sutter then presented two tutorials that he created,
Batch resizing with Irfanview and
Display Time in File Explorer
Next, the members of the Photo Group took turns sharing their images of food. Some members focused on tempting prepared dishes while others traced the path of what we eat from the field to the harvest through the distribution centers and finally to the table.
The vagueness of the topic lent itself well to many different perspectives. We saw farm animals, fishing boats, blueberry bogs, blue-plate specials and all manner of mouth-watering dishes.
The topic for March 13th Photo group will be Reflections.
At the close of the meeting, Alan offered footage taken by his dashcam that traced Raul's drive through the village of Arroyo Grande to where we meet.
Sutter sped up the film and linked it to the bottom of the Photo SIG Location Map.
You will find them at www.slobytes.org/digital/sutter-map.html and
www.slobytes.org/digital/images/dashcam-to-photo-group.mp4

Thanks, Alan
Notes from previous meetings of the Photo SIG are available at www.slobytes.org/digital/notes.html or by clicking on Notes tab at the top of all pages of the Photo SIG web site.

Ralph Sutter
▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫
Push Library
Take a look at the PUSH archives, http://www.slobytes.org/push/. This is a repository of articles where you will find tips, product reviews, and personal recommendations contributed by computer clubs across the country.
They are provided courtesy of the Association of Computer User Groups, APCUG, the national organization with which SLO Bytes is affiliated.

The actual PUSH articles are hyperlinked from the index located at
http://www.slobytes.org/push/index.html (All articles on one long page)
http://www.slobytes.org/push/push-condensed.html (Links to PUSH articles by month received)

You can view additional APCUG publications here: http://www.slobytes.org/apcug/index.html

Take a look at http://www.kcbx.net/training.php to view the various computer-related classes available at the
KCBX.NET Training Facility.

SLO Bytes Bulletin Board
Everyone can read the SLO Bytes Bulletin Board at http://slobytes.org/smf/index.php?board=1.0 but only subscribers can post comments or respond to the posts of others. Despite the usual connotation of subscribe, it costs nothing to join the bulletin board. It is free to all current SLO Bytes members. However, to guard against cyber-mischief by spammers and other ne’er-do-wells, I have disabled self-registration. If you want to be added to the bulletin board, please send your request to me at ralph@rsutter.com.

Club Information and Meeting Times
SLO Bytes, a PC Users Group dedicated to educate its members in the use of personal computers, digital devices and software, meets on the first Sunday of each month at the Independent Order of Odd Fellows (IOOF) Hall at 520 Dana Street, San Luis Obispo. All meetings are open to the public at no cost. A general interest and Q&A session occurs from 12:45 PM to 2:00 PM and guest speaker presentations begin at 2:30 PM. Contact John Waller (johnlwaller at sbcglobal.net) or visit slobytes.org for additional information about SLO Bytes and the scheduled presentation.

All ideas for speakers or presentation subjects are welcome.

HardCopy is a monthly publication of SLO Bytes PC Users' Group located in San Luis Obispo, California. Information in this newsletter is derived from both our own membership and other PC user group newsletters. The purpose of this publication is to inform our members of meetings and provide information related to the use of PCs and various operating systems.
Membership dues are $25 per year. Membership entitles you to our monthly newsletter via e-mail, technical assistance, eligibility for raffle gifts when drawings are held, a voice in the affairs of the club, and comradeship.
▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫
Outside Special Interest Groups (SIGs)
Linux SIG normally meets at 6:30 PM on the Thursday following our Sunday's General Meeting at the KCBX.NET Training Center, 4100 Vachell Lane, San Luis Obispo. View the web site at www.slolug.com.
Photography SIG normally meets at 2:00 PM on the second Sunday of each month at Ralph Sutter’s home in Arroyo Grande. Call Ralph at 478-0826 for directions. Visit the website at www.slobytes.org/digital
▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫
SLO Bytes Officers/Volunteers
[bookmark: _GoBack]Officers
Earl Kaplan – President: earlkaplan at gmail.com
John Waller - Vice President; Programs Chair/Publicity: johnlwaller at sbcglobal.net
Bob Styerwalt – Treasurer; Membership: rstyerwalt at gmail.com
Ralph Sutter – Secretary, Webmaster/HardCopy Editor, Photo SIG Leader: ralph at rsutter.com
Alan Raul – Training Officer: alan at alanraul.com

Other Volunteers
Nancy Vrooman – Refreshments
Peter Stonehewer – Refreshments
Ken Stilts – Set-up/Clean-up
▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫▫
Disclaimer: Neither SLO Bytes PC Users' Group, its officers, editors, or contributors to this newsletter assume liability for damages arising out of this publication of any article, including but not limited to the listing of programming code, batch files and other helpful hints. Articles from this newsletter may be reprinted by other user groups if credit is given to both the author and newsletter from which it was taken. Reproduction of articles with a specific Copyright notice is prohibited without prior permission from the original author.
SLO Bytes Website: slobytes.org 	

March 2016 SLO Bytes HardCopy 	Page 4 of 4

	

