

Managing your Digital photos!

Transfer your photos from the camera using a memory card

Step 1

Most digital cameras use a memory card to store photos. These cards can be easily removed from your camera and inserted into your computer:

Step 1: Remove your camera's memory card.

Step 2: Insert the card into the memory card slot on the front or side of your computer.

Tip: Because there are a few types of memory cards, there may be multiple slots on your computer.

Step 3: Wait a few moments for your computer to recognize the card. The card will then appear in a pop-up window, on your desktop, or on your computer's hard drive.

Step 4: Once you have located the memory card, use your mouse to click on and drag your photos to a folder, such as the **My Pictures** folder on your computer (on a Windows PC, the **My Pictures** folder is an ideal place to keep them).

Step 2

Step 4

Not all computers have a slot for your memory card. If your PC doesn't, you can purchase a separate memory card reader accessory that plugs right into your PC.

Transfer your photos from the camera using a usb cable

Another option for transferring your photos is using the USB cable that came bundled with your camera. Follow these simple steps:

Step 1: Make sure your camera is off before connecting.

Step 2: Connect the USB cable to the camera and computer.

Step 3: Switch the camera on.

Step 4: Your camera may immediately show up on your computer's desktop. Use your mouse to click on and drag your photos to a folder, such as the My Pictures folder.

Alternatively, your camera may appear via a pop-up window, giving you multiple importing choices.

If your camera doesn't show up on your desktop, try importing your photos using a photo managing software such as Windows Live Photo Gallery:

Step 1: Open Windows Live Photo Gallery.

Step 2: Select File.

Step 3: Click on Import from a camera or scanner...

Step 4: In the Import Photos and Videos window, select your source (in this case, your memory card).

Step 5: Organize, rename, and share your photos.

Tips for resizing and sharing photos

Photo files from today's high-megapixel digital cameras are very large, and it's important to resize them before sharing via e-mail or posting them online.

For example, if you take a full-quality photo with a 10-megapixel camera and then send it to a friend without resizing it first, the recipient won't be able to view the entire photo without scrolling.

Or, if the photo file is too large, they won't be able to open the e-mail. That's if the message even makes it to the recipient's e-mail inbox—most e-mail providers such as yahoo or Gmail often have image attachment limits of 10-20MB (megabytes) per e-mail.

Some resolution guidelines to follow:

Lower-resolution photos are ideal for e-mailing and onscreen viewing.

Keep in mind that there are file size limitations with some e-mail accounts. Try to keep your e-mail attachments less than two megabytes—that's large enough to send several smaller-sized photos or a single medium-to-large image for printing.

You can send a medium-to-large photo file via e-mail if the recipient wants to print a good-quality photo print or use the image as desktop wallpaper.

A 640 x 480 photo (the standard "small" pixel size option for resizing in many photo-editing programs) will fit nicely on an e-mail page

Resizing your photo with Windows Live Photo Gallery

Step 1
Select Windows Live Photo Gallery from the start menu.

Step 2: Select the photo(s) you want to resize, and then, on the File menu, click Resize.

Step 3:

In the **Resize dialog box**, select the size you want to make the photo.

Click **Resize and Save**. The program will save the resized file in the same location as the original, and will add the dimensions to the file name of the smaller copy. For example, if the original photo is named "Yellowstone" and is saved in your Pictures folder, the resized photo is named "Yellowstone (1024x683)" and is also in the Pictures folder.

Edit your photo

All of the following editing tools are found on the Fix pane. Select a photo to edit (double click on a photo while you are in the **gallery**, click **Fix**, and then experiment for yourself.

Auto adjust. Auto adjust senses what corrections will make your photos better and applies them. Remember, Auto adjust changes are subjective and might not always appeal to you. Using Auto adjust as a starting point and making further adjustments as needed is a good way to gain an understanding of what some of the other editing features are. Auto adjust shows you what adjustments have been made, making this easier still.

Brightness. Brightness adjusts the perceived brightness in a photo.

Contrast. Contrast is the overall difference in appearance between dark areas in a photo and lighter areas.

Shadows and Highlights. These adjustments affect the quantity of light and darkness applied to different parts of a photo.

Undo/Redo. This feature lets you experiment with the editing tools to discover how they work and what they do, so you can be creative and have fun because you can undo and redo whatever changes you make to a photo. If you go back to the gallery and later want to undo changes to the photo, just select the photo again, click Fix, and then click Revert.

Adjust color. Color temperature is the amount of blue tones (cool) and red tones (warm) in an image. Tint is a variation of hue created by adding white to an image. Saturation is the strength or intensity of color an image has. Highly saturated photos have brighter colors that are rich and vivid. Images with less saturation will be less intense (the extreme case being an image that is entirely composed of gray tones).

Use the sliders to make your adjustments.

Straighten photo. This feature lets you correct of a photo's horizon. Photo Gallery will straighten the photo for you automatically when you select this feature, and then you can fine tune the adjustment by moving the slider.

Use the sliders to make your adjustments.

Crop photo. After looking over a photo, you might find sections of the image that you want to remove. The Crop photo feature is the easiest way to change composition and to remove sections of an image that you don't like. When using the Crop photo feature, Photo Gallery displays a frame that you can position and adjust to include the detail you want to keep. Everything outside this frame will be removed when you click Apply. You might need to use the Crop photo feature a few times to get the composition the way you want it.

With your mouse drag the selected area to the desired result. Then click on **Apply**.

Adjust detail. Sharpening enhances the perceived edges of subject in an image. Many cameras capture photos that have a "soft" quality to them. These photos can be made more clear by using the sharpen tool. When applying this tool, Photo Gallery determines the edges of an object and enhances them, producing an image that appears more in focus.

Use the sliders to make your adjustments.

Fix red eye. Fixing red eye is done by selecting the Fix red eye feature, and then dragging the mouse over the desired pixels.

Black and white effects. Photo Gallery offers several different black and white effects that can be used to add interesting antiqued qualities to photos. Click one of the six examples to apply a filter to your photo. If you don't like how it looks, click Undo to remove the filter.

Scanning old photos

1. Place your photo or document on the scanner.

2. Click on the start button

3. Select the Windows Fax and Scan program.

4. Click on **New Scan**

5. Adjust the resolution, brightness, contrast and file type if necessary.
6. Click on the **Scan** button (you can also click on **Preview** to review the image and make necessary adjustments prior to scanning).

The scanning process will start.
When complete your photo will appear in
the window.

9. Enter a **file name** for your photo or document then click **Save**.

Scan the next photo by placing the photo or document on the scanner and repeating steps 4 – 9.

When you are finished click on the
 in the top right hand corner to exit the Fax and Scan program..