
1

Introduction to Windows 7
by Jeanette

Table of Contents (each topic below is linked)

Windows 7 Taskbar .. 2

Show Desktop ... 2

Start Menu ... 2

Shake ... 3

Pin ... 3

Jump Lists ... 4

Snap .. 4

Windows Search ... 5

Library (the new My Documents area & more) .. 5

Preview Document in Folder .. 7

Gadgets ... 8

Burn to a CD or Send as Email ... 8

Calculate more .. 9

Problem Steps Recorder .. 9

Snipping Tool.. 10

Improved Word Pad .. 10

Help & Support ... 10

Searching For Files ... 11

Finally - Shut down ... 12

Windows 7 - Frequently Asked Questions ... 13

Active Directory/Network Password Expiring Details ... 13

What is a library? .. 14

My Favorite Windows 7 Shortcut & Tips ... 15

2

Windows 7 Taskbar

You can do so much more from the Windows 7 taskbar. Windows 7's taskbar is greatly

improved in two ways. First, you can pin programs to it indefinitely for easy quick launch.

Second, on a crowded desktop covered with windows, using the new Aero Peek feature, you can

preview individual windows from grouped taskbar applications, and even close documents from

the thumbnails themselves. Hold your mouse over the thumbnail to see an even larger view of

the file. You can also rearrange and organize buttons on the taskbar, including pinned programs

and running programs that aren’t pinned, so they appear in the order you prefer. To rearrange the

order of buttons on the taskbar, drag a button from its current position to a different position on

the taskbar & as often as you like.

Show Desktop

Show desktop on far right corner, but you don’t need to click, just put your mouse over it. If you

want to keep the desktop & minimize the files, just click it.

Start Menu

In Windows 7, you have much more control over the programs and files that appear on the Start

menu. The Start menu is essentially a blank slate that you can organize and customize to suit

your preferences. Find a program you want to add & right mouse click & choose add to start

menu.

3

Click on the Start button on left bottom corner.

The Start menu list will appear & if you hold your mouse over the program you will see a list of

recently opened files used by that program on the right. This also shows the location that file was

saved to.

Shake

Shake one window to make the others disappear. You can instantly snap your windows to size,

and clear the desktop in one motion.

As widescreen monitors become more common, easier side-by-side window management and

Windows 7 has it built in. The new Aero Shake feature lets you clear the desktop of all

background windows by grabbing the top bar of the active window and moving it back and forth

quickly.

Pin

Pin your favorite programs right to your taskbar. Pinning programs to the taskbar complements

pinning programs to the Start menu, like in earlier versions of Windows. When you pin a favorite

program to the taskbar, you can always see it there and easily access it with a single click.

Windows 7 also includes Jump Lists, so that in addition to launching a program from the taskbar,

you can now launch favorite and recent items from that program, just by clicking the same

button. You can also move these around to be in the order you want.

4

Jump Lists

Jump Lists are lists of recently or frequently opened items, such as files, folders, tasks, or

websites, organized by the program that you use to open them. In addition to being able to open

recent items using a Jump List, you can also pin favorite items to a Jump List so you can quickly

get to the items that you use every day.

On the taskbar, Jump Lists appear for programs that you've pinned to the taskbar and programs

that are currently running. You can view the Jump List for a program by right-clicking the

taskbar button, or by dragging the button toward the desktop. You open items from the Jump List

by clicking on them.

Snap

Easily look at two windows side by side. Drag to one side it will snap into place. Drag back and

it will go to its previous position. Maximize window by double clicking on the top bar.

5

Windows Search

Instantly find anything on your computer. Click on the Start button on left bottom corner.

Click into the Search programs and files area & start typing in the dialog box.

The list will start to appear as you type as shown below:

Library (the new My Documents area & more)

Libraries are a new way to see your files. Libraries are not folders but areas to locate and find

your files. They don’t store your files but gather the files in a way for you to easily locate them.

So in other words, in the library are your files that are located in folders in various locations.

The four Libraries are Documents, Music, Pictures and Videos. You can also add an external

device to show up in the Libraries.

Click on the Library Icon found on your taskbar.

6

The Libraries area will appear as shown below.

You can even filter your search in various way. But remember that you did this!

7

Example of using the date index/filtering feature

below:

Preview Document in Folder

Once you find your file you can preview it right inside the folder without opening up the

program. Select the file you want to Preview, and then click on the Preview Pane button.

8

Preview example of an excel

file:

Gadgets

Right click desktop and drag over to your desktop what Gadgets you would like, the news, your

pictures and the phases of the moon, right on your desktop. Here are some examples:

Burn to a CD or Send as Email

In Windows 7 you can burn a file to a CD. Select the files you want to burn & click on the Burn

button found on the toolbar within the Library area. You can also send a document as an email

attachment by clicking on E-mail.

9

Calculate more

At first glance the Windows 7 calculator basic but it’s you'll see powerful new Statistics and

Programmer views. Try the Options menu find different unit conversions (length, weight,

volume and more), date calculations (how many days between two dates), and spreadsheet-type

templates to help you calculate vehicle mileage, mortgage rates & more.

Problem Steps Recorder

Users have a problem with their computer? Windows 7 comes to the rescue with the in-built

diagnostic tool called the Problem Steps Recorder which provides a simple screen capture tool.

Problem Steps Recorder enables you to record a series of actions. Once you hit record, it tracks

your mouse and keyboard and captures screenshots with any comments you choose to associate

alongside them. Once you stop recording, it saves the whole thing to a ZIP file, containing an

HTML-based slide show of the steps. It’s a really neat little tool.

10

Snipping Tool

Snipping Tool can capture a screen shot of anything on your desktop, like a paragraph in a

document, a picture you’re editing, or a section of a webpage. When you want to share an idea or

ask a question, it’s a great way to show a co-worker what you’re talking about. Instead of writing

down the error message, just snip it.

Snip a whole window, a rectangular section of the screen, or draw a freehand outline with your

mouse or tablet pen.

Improved Word Pad

WordPad with Windows 7 has undergone a major renovation. Think of it as a lite version of

Microsoft Word. WordPad has a spiffy ribbon interface, making it a snap to create well-

formatted documents. WordPad now supports the Office Open XML document (.DOCX) format.

This makes it even easier to open .DOCX files created in Word in WordPad.

Help & Support

Click on the Start button, then on the Help & Support link for all kinds of helpful hints, tutorials

& videos.

11

Searching For Files

Start typing in the Search dialog box. Files & emails will appear as you type the words into the

Search programs and files dialog box.

See Search results example below when I typed the word excel.

Even emails will appear in a search as show below:

12

Finally - Shut down

Click on the Start button, then on Shut down. When you click Shut down, your computer closes

all open programs and shuts down your computer.

13

Windows 7 - Frequently Asked Questions

Active Directory/Network Password Expiring Details

The password prompt to change does not appear until approximately 1 week before it is about to

expire. The window below appears when your computer first comes up in the taskbar area on the

right side of your window and goes away after a brief moment of time.

Press the CTRL + ALT + DELETE keys on your keyboard. The screen changes as shown

below in which you then click on Change a password.

This screen appears below. The FAS/your_username should already be filled in for you. The

Old password and New password and Confirm password dialog boxes will need details to

complete this password change.

http://windows.microsoft.com/en-us/windows7/Libraries-frequently-asked-questions

14

What is a library?

Libraries are new in Windows 7. Libraries are where you go to manage your documents, music,

pictures, and other files. It is the location of your documents but more. You can browse your files

the same way you would in a folder or you can view your files arranged by properties like date

and type. In some ways, a library is similar to a folder. For example, when you open a library,

you'll see one or more files. However, unlike a folder, a library gathers files that are stored in

several locations. This is a subtle, but important, difference. Libraries don't actually store your

items. They monitor folders that contain your items, and let you access and arrange the items in

different ways. For instance, if you have music files in folders on your hard disk and on an

external drive, you can access all of your music files at once using the Music library.

How do I create or change a library?

Windows has four default libraries: Documents, Music, Pictures, and Videos. You can also

create new libraries.

Here are some ways you can modify an existing library:

 Include or remove a folder. Libraries gather content from included folders, or library

locations. You can include up to 50 folders in one library.

 Change the default save location. The default save location determines where an item is

stored when it's copied, moved, or saved to the library.

 Change the type of file a library is optimized for. Each library can be optimized for a

certain file type (such as music or pictures). Optimizing a library for a certain file type

changes the available options for arranging your files.

What happens if I delete a library or the items in a library?

If you delete a library, the library itself is moved to the Recycle Bin. The files and folders that

were accessible in the library are stored elsewhere and therefore aren't deleted. If you

accidentally delete one of the four default libraries (Documents, Music, Pictures, or Videos), you

can restore it to its original state in the navigation pane by right-clicking Libraries and then

clicking Restore default libraries.

If you delete files or folders from within a library, they're also deleted from their original

locations. If you want to remove an item from a library but not delete it from the location it's

stored in, you should remove the folder containing the item. When you remove a folder from a

library, all the items in the folder will be removed (but not deleted).

http://windows.microsoft.com/en-us/windows7/Libraries-frequently-asked-questions
http://windows.microsoft.com/en-us/windows7/Libraries-frequently-asked-questions

15

My Favorite Windows 7 Shortcut & Tips

On the shortcuts below the Win means holding down the Windows key on your keyboard

Win+Left Arrow: Dock the current window to the left half of the screen

Win+Right Arrow: Dock the current window to the right half of the screen

Win+Up Arrow: Maximize the current window

Win+Down Arrow: If the current window is maximized or minimized

Win+Home: Minimize all but the current window

Win+F: Launch a Search Window

Win+G: Cycle through Gadgets

Win+Space: Aero Peek the Desktop

Win+Plus +: Zoom Out

Win+Minus -: Zoom In

Alt+F4: Close the active window

Alt+Tab: Switch to previous active window

Alt+Esc: Cycle through all open windows

Win+Tab: Flip 3D

Ctrl+Win+Tab: Persistent Flip 3D

Win+T: Cycle through applications on taskbar (showing its live preview)

Win+M: Minimize all open windows

Win+Shift+M: Undo all window minimization

Win+D: Toggle showing the desktop

Win+L: Lock the desktop (Cntl, Alt, Delete will prompt to log back in)

Extras:

Add easy Desktop Access or Address bar to Taskbar

Right mouse click on Taskbar, Properties, under the Toolbars tab, select Address & Desktop.

