Welcome to the "Secret Club" of Technology Users

The following commands work in almost every program, whether desktop or web-based.

	PC	Mac (Cmd = €)
Place Cursor	Single left-click	Single-click
Highlight word	Double left-click Double-click	
Highlight paragraph or text field	Triple left-click	Triple-click
Open contextual menus	Right-click	Ctrl-click
Bold (toggle or apply to selection)	Ctrl-B	Cmd-B
Italics (toggle or apply to selection)	Ctrl-I	Cmd-I
Underline (toggle or apply to selection)	Ctrl-U Cmd-U	
Undo the last operation	Ctrl-Z Cmd-Z	
Redo the last operation	Ctrl-Y Shift-Cmd-Z	
Cut selection	Ctrl-X Cmd-X	
Copy selection	Ctrl-C Cmd-C	
Paste selection	Ctrl-V Cmd-V	
Paste without formatting	Ctrl-Shift-V Cmd-Alt-Shift-\	
Paste special	Ctrl-Alt-V Cmd-Alt-V	
Select everything on the page	Ctrl-A	Cmd-A
Select multiple adjacent objects	Click on first one,	Click on first one,
	hold down SHIFT,	hold down SHIFT,
	click on last one	click on last one
Select multiple non-adjacent objects	Click on first one,	Click on first one,
	hold down CTRL,	hold down CTRL,
	click on all others	click on all others
Save	Ctrl-S	Cmd-S
Open Print Dialog box	Ctrl-P	Cmd-P
Find	Ctrl-F	Cmd-F
Jump to the start of a document or page	Ctrl+Home	Cmd+ ←
Jump to the end of a document or page	Ctrl+End	Cmd+→
Move from field to field, box to box, object to	ield, box to box, object to TAB TAB	
object, cell to cell		
Indent a paragraph inside a table	Ctrl-TAB Ctrl-TAB	
Superscript (first select the text)	Ctrl-Plus Ctrl-Cmd-Plus	
Subscript (first select the text)	Ctrl-Minus	Ctrl-Cmd-Minus

Web Browsers (most of them)	PC	Mac
Open another tab	Ctrl-T	Cmd-T
Magnify page (for web browsers)	Ctrl-Plus	Cmd-Plus
Shrink page (for web browsers)	Ctrl-Minus	Cmd-Minus
Find a word or phrase on the page	Ctrl-F	Cmd-F
Go to previous webpage	Backspace	Backspace
Make a webpage into a new window	Drag the tab out of the window	
Move a page (a tab) to another window	Drag the tab to another window	
Search the web (in Chrome and Firefox)	Type your search in the address bar	

Slides: http://www.slideshare.net/wyandersen/the-secret-technology-club
More tips can be found at: http://busynessgirl.com/category/digital-life/stc/

Welcome to the "Secret Club" of Technology Users

Collected Windows Tips	Actions	
Show the START Menu (and file search box)	WIN button	
Minimize every window on your screen	WIN+M (like lowercase m)	
Restore all windows to previous state	WIN+SHIFT+M (like capital M)	
Minimize all windows except the one you're using	Grab and shake the window	
(may only work in Windows 7)		
Cycle between all open windows (and desktop)	WIN+TAB (let go of WIN key when	
	you see the window you want on top)	

Collected Mac Tips	Actions	
Cycle between windows	CMD+Plus	
Show or hide your Desktop	F11	
Magnify Screen	Hold down CTRL,	
	Slide two fingers on Touchpad	

Collected Google Search Tips		
Search for exact phrase	Use "quotes" around the phrase	
Search for a word exactly as you typed it	Use "quotes" around the word	
(no spelling variations)		
Exclude a word from search	Use a minus in front of the word	
	Ex: History Youtube – Youtube.com	
Search within a website	Use a colon after the website	
	Ex: Youtube.com: Recipe Free Range	
Fill in a blank word	Use a * wildcard.	
	Ex: Obama voted * on the * bill	
Move to an autofilled search result	Use arrow keys, then press enter.	
Use the google calculator	Type the calculation in the search	
	window, then wait a sec.	
To search for either word	Use OR between the words.	
	Ex: Detroit Tigers 2010 OR 2011	
Looking for an image?	Make "Image" the first search word	
Looking for some kind of handout?	Make "pdf" the first search word	
Not sure what you're looking for, but you'll know	Try using http://search-cube.com	
it if you see it?		

Collected WYSIWYG/HTML Tips	WYSIWYG Editor	HTML Editor
(especially useful for Blackboard in		
Chrome)		
Force a single line break (like when the	Shift-Enter	
CSS formatting has double spacing)		
Break between paragraphs	Ctrl-Enter	before and after
		(the closing tag is necessary
		for HTML5, don't skip it)

Slides: http://www.slideshare.net/wyandersen/the-secret-technology-club
More tips can be found at: http://busynessgirl.com/category/digital-life/stc/

Welcome to the "Secret Club" of Technology Users

Technology Glossary (also see http://www.techterms.com and http://www.whatsabyte.com/)

Browser: this interprets HTML code on the WWW and renders it into nicely formatted pages.

- Internet Explorer (IE) built by Microsoft, almost exclusively used on PCs (built
- Safari built by Apple, almost exclusively used on Macs
- Firefox built by Mozilla for both PC and Mac users. Programming gold standard.
- Chrome –built by Google for both PC and Mac users. Extremely lightweight (fast).

HTML: Hypertext Markup Language – this is the code that runs the Internet, and behind every webbased WYSIWYG editor, there is HTML code running everything

WYSIWYG: What you see is what you get (programs like Word are WYSIWYG editors). Some WYSIWYG editors will only work using certain web browsers. For example, the WYSIWYG editor in Moodle and Bb will not work in Chrome, but they will work in Firefox.

EMBED: HTML code designed to quickly integrate a resource into a web page. Generally speaking, you copy the EMBED code, then go to the HTML-editor for the page, paste it where you want it, and save.

IFRAME: This is essentially a different type of embedding in which an inline frame that allows other HTML to be placed inside it. Some programs (like Wordpress or some LMS's) will not allow IFRAME code to execute for security reasons.

URL: Uniform Resource Locator, directs the web browser, usually begins with http://

HTTP: Hypertext Transfer Protocol is the protocol used to transfer data over the WWW

Hyperlink: A word, phrase, or image that you can click to jump to a new page, section, or resource

Web page: A document written in HTML which is translated by a web browser.

Website: A collection of web pages. In the URL, it's what follows the http:// without any extras.

URL: http://teachingcollegemath.com/dissertation/hourly-reports/

Web page: teachingcollegemath.com/dissertation/hourly-reports/

Web site: teachingcollegemath.com

Hyperlink: Teaching College Math (click on the text to go to the website)

URL Shortener: Translates a lengthy URL into a short one for ease of sharing or for hiding the details Commonly used examples are bit.ly and tinyurl.

Favicon: Pronounced "fave" icon is also called the "Favorite Icon" or "URL Icon", it is a 16x16 pixel icon associated with a particular website.

LMS: Learning Management System – Blackboard, Moodle, Canvas, Sakai, D2L, etc.

IM: Instant messaging – what you do when you "chat" with someone via text on the Internet

VoIP: Voice over Internet Protocol

Cloud Computing: Applications and services offered over the Internet. Example: Microsoft Word runs off your desktop. Google Docs runs in the cloud (no file is ever stored on your hard drive).

Clipboard: The "invisible" place where your computer stores copied data (where things go when you copy or cut. The "paste" command resurrects whatever is in this space.

Bit (b): Binary digit, the smallest unit of data that a computer uses (1 or 0, yes or no)

Byte (B): 8 bits or 256 states of information, (each bit has two states, so a byte can be set in 2⁸ ways)

- Character = 1 Byte
- Word ≈ 10 Bytes
- Sentence ≈ 100 Bytes
- Paragraph ≈ 1000 Bytes or 1 KB
- Page ≈ 100,000 Bytes or 100 KB

- 1 Byte (B) = 8 bits
- 1 Kilobyte (KB) = 1000 Bytes
- 1 Megabyte (MB) = 1,000 KB
- 1 Gigabyte (GB) = 1,000 MB
- 1 Terabyte (TB) = 1,000 GB

NOTE: Internet speed is calculated in Kbps or Mbps ... that's BITS not BYTES.

Slides: http://www.slideshare.net/wyandersen/the-secret-technology-club
More tips can be found at: http://busynessgirl.com/category/digital-life/stc/