

Windows Tips for Genealogists (based on Windows XP)

Experienced genealogists consider their computer to be just another tool, albeit a very expensive and powerful tool, in their bulging box of tools for helping with their research. However, if one does not know how to use all the features of such a tool, it will be seriously underutilized. This class is intended to be a basic operator's manual of the features in Windows I find most useful for genealogists. It begins with some very basic concepts in Windows and adds some great shortcuts and things to keep in mind while doing your research.

1. Desk Top
"Folder" for most often used files and programs
2. Explore (File manager) – [not to be confused with Internet Explorer]
Utility program to maintain and organize the files and programs on your computer (right click on START button.- Fisheye button in Vista)
Views
Choose details
Customize the tool bar (View>Toolbars>Customize)
3. File organization
System of hierarchical folders within folders
Desktop is the top folder
Documents and Settings
Creating folders
4. File names
Naming rules (do not use < > : " / \ | ? * .) max length=260
Renaming
Renaming multiple files
5. File extensions
3 letter codes to designate the type of file or the format of the contents of the file
Be careful not to delete or change them (unless you know what you are doing)
6. File type assignments
Method for assigning file types to programs
Displaying file extensions My Computer>Tools>Folder Options> View>Hide Extensions
Tools>Folder Options>File Types>extension>Change...
7. Read-Only flag
Setting that prevents changes to the file
Automatically set for non-writeable media
Explore>File-name>right-click>Properties>General>Attributes>Read-only
8. File Descriptions
Place to enter a description of the file (part of properties)
Right-click on file name>Properties>Summary
Displayed with Explore (right-click on column label bar and select items)

Windows Tips for Genealogists (based on Windows XP)

9. Zipped files (compressed)
Method for reducing the storage space required for a file (sometimes)
.zip file extension (often used for backup files)
Pkzip, Winzip, PicoZip, Info-Zip, PeaZip, etc.
10. Navigation (files)
Method for getting to the desired place in your filing system to get or save files
11. Task Bar and Start Menu (Classic vs Browser)
Feature to make your computer easier and quicker to use
Quick start menu
12. START Menu (button)
Left-click - customize the view (New Windows format vs Classic Windows format)
Right-click – Explore, Search, Properties
13. Task Manager (right-click empty space in Quick Start bar)
View of running programs and processes
Performance
14. Tool Bar
Quick and easy access to common functions and tools (save, cut, paste, etc.)
Customizeable
15. Search
Utility to search for files or programs
Left-click START button
16. Clipboard (cut and paste)
Temporary space for cut or copy and paste feature
My Computer>Local Disk>WINDOWS>System32>clipbrd.exe>right-click>Send To>Desktop
17. Accessories
General purpose system utilities provided by Microsoft
Programs>Accessories
18. Character Map
Start>Programs>Accessories>System Tools>Character Map
19. Wordpad vs MS Word
Difference between a text editor and a word processor (hidden characters)
20. Browser (Bookmarks, Favorites, Links)
Utility for web surfing
Internet Explorer (IE), Firefox, Google Chrome, Opera, Safari, Flock
Full screen view (F11 key)
Home page (Tools>Internet Options>

Windows Tips for Genealogists (based on Windows XP)

21. Defragmentation

Utility to improve the space allocated for files on your hard drive
Right-click C drive>Properties>Tools>Defragmentation
Should be performed periodically

22. Virus protection

Programs that are designed to detect and remove viruses attacking your computer

23. Adware protection

Programs that detect and remove “adware” infesting your system

24. Program downloads

Concept of saving program installation files

25. Backups

Concept of saving copies of files in case of loss or damage

26. Control panel

Collection of utility programs to manage your computer’s configuration
(adding & removing software, configuring drivers and networks, setting passwords, etc.
Left-click START button>Settings>Control Panel

27. User Accounts (Control Panel)

Passwords
User customizing

28. Registry

Secret place for saving program parameters and settings
Should only be modified by an expert

29. Cookies

A form of registry for saving web based program parameters and settings
Can be deleted (Tools>Internet Options>Browsing History>Delete
Cookies are not all bad

30. Default printer

START>Printers and Faxes>(Select default printer)>right-click>Set as default printer