

nckcn.com

North Central Kansas Community Network
Together with Cunningham Telephone & Cable

April 2013

INSIDE THIS ISSUE

Scam Alert

Emails Claim To Be From
Facebook Security Team

Go Pinterest-ing!

Cool Stuff To Pin On Your
Pinterest Boards

This Month's FAQ

What Does The Software Term
"Easter Egg" Mean?

Sites Of The Month

Great Sites To Check Out In
April

Two To View

A Couple Of Amazing Videos
You Don't Want To Miss

Short Tutorial

Save Time By Learning
Keyboard Shortcuts

Hello NCKCN internet members

In April, we get to enjoy the color and fragrance of the first spring blooms. Among the flowers, however, there are often weeds and this applies to the Internet as well. A case in point: Your inbox will be a mixture of welcome messages and unwelcome scams. We begin this issue by warning you about **fake Facebook Security Team emails** that try to get your personal information.

You'll also find a "bouquet" of other fun and useful resources here. Get inspired by this month's **Pinterest selections**. Learn what the **software term "Easter Egg"** means. Check out cool sites including one to **search for unclaimed property** and another to **pick out a tree for your property**. Enjoy **two charming videos** starring a soft-hearted couple and three hard-working farmers. Then take a minute to pick up some **timesaving keyboard shortcuts**.

The goal of each of our eNewsletters is to keep our subscribers informed regarding their Internet connection and to improve their Internet experience. We think you'll find this information interesting.

To see what's inside this issue, simply scroll down the eNewsletter or click on the links within the index to the left. Thanks for reading!

- The NCKCN Team

Scam Alert - Emails Claim To Be From Facebook Security Team

Cybercriminals are using fake Facebook Security Team emails to trick unsuspecting users into visiting a malicious page and entering their usernames and passwords. Check out this sample email to see how the scam works:

Subject: Did you log into Facebook from somewhere new?

Dear [Username deleted]

Your Facebook account was recently logged into from a computer, mobile device or other location you've never used before. We have reviewed your account activity, and we get information about possible unauthorized access to your Facebook. We have provided a warning to you via email, but you do not respond to our notification.

"Your account was accessed from a new location: Anonymous Proxy."

If you are not signing into your Facebook account from "Anonymous Proxy", your Facebook account may have been compromised. We recommend immediately verify your account by carefully on the link below to protect your Facebook account. It may take a few minutes of your time to complete your data.

Please be sure to visit the Facebook Service Account for further information regarding these security issues.

[link to scam page deleted]

Note : If within 12 hours, you have not verified your account, then you have ignored our notifications. Therefore, your account is permanently suspended, and will not be reactivated for any reason.

Thanks,
Facebook Security Team

Recipients are told their Facebook account is about to be suspended due to a violation of the social network's Terms of Service. The message includes a bogus link that takes users to a phony third-party Facebook application that asks them to enter their Facebook account name, password, and other information. If entered and submitted, this information is automatically sent to the scammers and used to hijack the account.

Scammers use official sounding page names, applications, and links to make their schemes appear legitimate to unsuspecting users. If you have fallen for the trick, try to access your Facebook account. If you are able to do so, change your password immediately. In the event you have already been locked out, report the compromise and Facebook will help you regain control of your account.

For information about other Facebook scams and how to protect your privacy and security, visit <http://facecrooks.com>.

[Back to Top](#)

Go Pinterest-ing! - Cool Stuff To Pin On Your Pinterest Boards

Invite This Handy Hedgehog To The Party

Sweet Cupcake Is Spring In Full Bloom

Wrap Up Cute, Quick, And Colorful Vases

You haven't started pinning on Pinterest yet and you want to get started? If so, [click here](#).

[Back to Top](#)

This Month's FAQ - What Does The Software Term "Easter Egg" Mean?

Question: I've heard the term "Easter Egg" applied to software. I'm familiar with the chocolate candy variety I saw in baskets last month, but not this kind. What is an Easter Egg?

Answer: An Easter Egg is an undocumented function or inside joke hidden in software by its makers — secret "goodies" found by word of mouth or by accident. They are in no way destructive and are usually placed there simply for additional fun and credits. The term was coined by Atari after a secret message was left by software designer Warren Robinett in the video game *Adventure*. This practice is similar in some respects to hidden signature motifs such as Alfred Hitchcock's legendary cameo appearances in his movies and the "Hidden Mickeys" throughout the various Disney Parks.

In computer software, Easter Eggs are secret results that occur in response to an undocumented set of commands. These results can vary from a simple printed message or image to a page of programmer credits or a small videogame hidden inside an otherwise serious piece of software. Videogame cheat codes are a specific type of Easter Egg, in which entering a secret command will unlock special powers or new levels for the player. Easter Eggs can also be found in movies, TV commercials, DVDs, and CDs.

[Back to Top](#)

Sites Of The Month - Great Sites To Check Out In April

Play Virtual Keyboard

bgfl.org – Here's a way to add a musical note to your day — try your hand at playing this virtual keyboard. Choose piano, organ, saxophone, flute, pan pipes, strings, guitar, steel drums, or double bass. Who knew you could sound so good?

Find Money That Might Be Yours

unclaimed.org – Billions of dollars are waiting in unclaimed property programs and some of it could be yours. Do a search at this site from the National Association of Unclaimed Property Administrators, affiliated with the National Association of State Treasurers and Council of State Governments.

A Tree-mendous Resource

arborday.org – Arbor Day is celebrated April 26 in the U.S. and it's a great time of year to pick out and plant trees. You'll find all the help you need to dig into tree projects at this Arbor Day Foundation site. It includes a tree guide, nursery, care tips, forums, and more.

Creative Cakes Plus Cool Cash

womansday.com – There are plenty of cake-worthy occasions in spring — from graduations to showers — so check out this sweet resource for celebratory cake recipes. While on the site, register to win \$100,000 in the Goodbye Debt Sweepstakes.

[Back to Top](#)

Two To View - A Couple Of Amazing Videos You Don't Want To Miss

Heartwarming Surprise Puppy

This video captures the touching moment when a man surprises his girlfriend with a pug puppy to help console her after the loss of her 10-year-old beagle to a brain tumor. It's nonstop tears, hugs, and canine cuteness that will make you smile.

[Back to Top](#)

I'm Farming And I Grow It!

Who doesn't love a parody music video? This homegrown one was produced by the Peterson Farm Bros. and proudly spotlights the work of farmers. Since they "gotta feed everybody," they dance through crops, cattle, and combines.

Short Tutorial - Save Time By Learning Keyboard Shortcuts

In today's fast-paced world, it seems we're all looking for ways to get more done in less time. One way to be more efficient while on the computer is by using keyboard shortcuts to do frequent tasks instead of moving the mouse and clicking icons.

To perform a keyboard shortcut, you press two, three, or sometimes four keyboard keys at the same time. If that sounds tricky, keep this in mind: You can press and hold the Control (CTRL) key first and then press the other key(s). If you're a Mac user, use the Command (CMD) key instead of the CTRL key for the keyboard shortcuts below.

Here are some of the most popular keyboard shortcuts:

CTRL+S (Save)

The first rule of computer use is to save your work often. You never know when the program you're using, or your entire computer, is going to crash. It's a good idea to use this shortcut after every few sentences you write.

CTRL+Z (Undo)

This shortcut lets you undo a mistake very quickly. Pressing CTRL+Z several times will often undo the last several changes.

CTRL+C (Copy)

CTRL+V (Paste)

If you do a lot of copying and pasting of text, these keyboard shortcuts will really save you time. Just use the mouse to select what you want to copy, press CTRL+C, click the mouse where you want to paste, and press CTRL+V.

There are hundreds of other keyboard shortcuts and, depending on your computer habits, you may want to learn more of them. For complete information, [visit this site for Windows](#) or [this site for Mac](#).

[Back to Top](#)

We hope you found this newsletter to be informative. It's our way of keeping you posted on the happenings here. If, however, you'd prefer not to receive these bulletins, click [here](#).

Thanks for your business!

Thank You

[The Staff at NCKCN](#)

 nckcn.com North Central Kansas Community Network
Together with Cunningham Cable Co.

NCKCN - North Central Kansas Community Network
109 North Mill
Beloit, KS 67420

785-738-2218

©2013 Cornerstone Publishing Group Inc.

Trademarks: All brand names and product names used in this eNewsletter are trade names, service marks, trademarks or registered trademarks of their respective owners.