

July 2014

July2014

DENTON, TEXAS

Inside This Issue…

“As a business owner, you
don’t have time to waste
on technical and opera-
tional issues. That’s where
we shine! Call us and put
an end to your IT prob-
lems finally and forever!”

- Justin Shelley, Master Computing

 C Connect
“Insider Tips to Make Your Business Run Faster, Easier, and More Profitably”

Master Computing

Master-Computing.com
connect@master-computing.com
940-220-7817

The other night I was lounging on my couch watching TV with the fami-
ly. Our show ended and the news came on...

I have to interrupt my thought by saying that I am so tired of politics it
makes me want to scream. I don’t have much confidence in our elected
officials. Any of them. I believe some of them mean well, and I fear
many of them do not. The whole subject just makes me angry.

So back to the news. Politics. The state of Texas is squawking about
money to the feds. I tuned out. But somehow the pictures of bus loads
of children caught my attention and brought me back. It’s still a political
issue: secure the boarders, finger pointing game, who’s going to pay,
blah blah blah. Understand, it’s not that I don’t care, or don’t have opin-
ions, I’m just tired of it.

Back to the news. Again. These kids are being shipped off by their
parents, alone, to a foreign country (ours), with nothing but a hope and
a prayer that someone will take care of them.

I am a father of four amazing children; they mean the world to me. I
simply cannot fathom the idea of shipping my kids off to some unknown
country hoping there would be someone there to take care of them.
Knowing I would likely never see them again. It makes me physically ill
to even think about it. My wife, my children, and I began discussing
this. How could you do that to your kids? How would the kids feel?
Imagine the horrific fear and anxiety they must be dealing with!

Then the conversation turned. How bad does your situation have to be
to see this as the best possible hope for your family? All of a sudden,

Happy Birthday America! … Page 1

This Month in Technology History… Page 2

Improve Your Facebook Ad Results...Page 4

Intro To Cloud Computing...Page 4

Declare Freedom From High Costs &

Risk...Page 5

A Little 4th Of July History… Page 5

Inflatable Movie Screen...Page 6

The Top 5 Movies Every Entrepreneur Must

Watch...Page 6

Company Spotlight… Page 7

Microsoft Excel Functions To Make You More

Productive...Page 8

A Summer Roast...Page 8

2

July 2014 MC Connect Newsletter

Master-Computing.com
connect@master-computing.com
940-220-7817

Not much interesting happens in the world of technology in July – tech giants usually reserve the month for preparing
for products that are about to be announced or are scrambling to get a just-announced product to market. There is one
incredibly infamous exception to this rule, though, and it is directly responsible for the reshaping of technology that we
have experienced in the past ten years.

In 1997, Apple Computer was on the brink of bankruptcy. A series of poor business decisions and mismanagement at
the highest levels of the company beginning in the early 1990s fragmented Apple’s product line, took the company in
incredibly unprofitable directions, and drastically reduced the quality of Apple product. Worse yet, Microsoft’s Win-
dows, which few in the industry took seriously in the first few years after its introduction in 1985, had shaped up to be-
come the most serious threat to Apple’s livelihood because of its low price and compatibility with practically every other
PC on the market at the time.

The situation became so grave in the early-to-mid 1990s that Apple began to pursue the possibility of merging with an-
other tech giant or being bought outright. Talks ensued with Sun and IBM, but Apple could not come to favorable
terms with either company. In 1996, CEO Michael Spindler, who had overseen the worst period in Apple’s history, was
ousted in favor of former National Semiconductor CEO Gil Amelio. In the short-term, Amelio was able to boost the
company’s standing – Apple posted a $25 million profit during Amelio’s first quarter in charge, largely thanks to Ame-
lio’s audit of Apple’s product line and price cuts of many Macintosh models.

But these changes soon proved insufficient – by year’s end, Apple was hemorrhaging money again, and the last quar-
ter of 1996 was the worst in the company’s history. Amelio and his immediate subordinates began frantically looking
for a way to make Apple appealing and profitable again. They started by exploring options for replacing the aging Mac
OS. Apple had tried – and failed – to develop an advanced successor to Mac OS in the early-to-mid 1990s, but the

This Month in Technology History

the petty politics that so quickly aggravate me seemed trivial. What an amazing privilege to live in a country like ours.
Yes, our political system is flawed. Our welfare system has problems. Our borders are not secure. Our economy is
less than perfect. Our healthcare system is a mess. But every night I go to bed with near perfect confidence that my
kids will be alive and well the next morning. Sure, there are still dangers, struggles, risks. But if I get to the point where
I can no longer feed my family, I have places to turn: family, church, food stamps. I’ve been there. It absolutely sucks,
but at least the help is available. At least I don’t have to ship my kids off to a foreign country hoping that they are fed
when they arrive. Hunger is just one of their problems, on a list that is likely longer than we even want to imagine.

Twenty years ago I served a mission for my church in Paraguay. I saw poverty up close on a daily basis. I lived it. I
worked with and loved those people. I sat with them in their homes as the rain water flowed under one wall, across the
dirt floor, over my feet, and out the other side of the tiny shack they called home. A family of 6 would sometimes share a
single bed. A typical home was 15 feet by 15 feet, sometimes smaller; the size of a single bedroom in my home today. I
ached for the children with grey, rotting teeth and no dental care. I watched a man’s foot literally rot away after stepping
on a nail because he suffered from diabetes and could not afford medical care. I walked daily down the streets where
sewage water ran, or stagnated, and filled the air with a less than pleasant aroma. Almost daily, these people who I
learned to love, begged and pleaded with me to take them back with me to the United States. It tore me up inside.

Then my two years ended and I came home. Back to my carpeted floors, central air, heated water for showers, cars,
paved streets, jobs, and unimaginable wealth by comparison. Over the following 20 years the memories faded. I have
never forgotten that experience, but the contrast has faded in my mind. Then I saw the news of these poor kids. And I
remembered.

I love this country. Even with all its flaws. And so I say, “Happy Birthday, America!” What an honor, privilege, and
blessing to call this land my home.

Justin Shelley

3

July 2014 MC Connect Newsletter

Master-Computing.com
connect@master-computing.com
940-220-7817

Jay Hathi is the Lead Technician at Master Computing. Jay has been with Master Computing as Lead Techni-
cian for almost four years and is the technical face of the company. An avid bowler and phonophile, Jay can
be found spending his time off watching game shows and critiquing atrocious fragments of popular culture.
Jay lives with two cats and is commonly referred to as “that crazy cat dude.” He enjoys playing guitar and
bass, drinking mid-cost wines, discovering new culinary dives, and book shopping. Please be aware that his
sense of humor is so dry and obscure that it is often thought he doesn’t have one at all.

project stalled out thanks to internal politics and upper-level mismanagement. Rather than try to restart the project,
Amelio began to look for options from outside providers.

The list of options was quickly reduced to two candidates – BeOS and NeXTStep. BeOS was the early frontrunner -
developed by Be, a company run by former Apple executive Jean Louis Gasseé, the company already had the oper-
ating system running on Macs. Performance was exceptional, especially compared to Mac OS, but the product was
only in beta form even after ten years of development, and Amelio and his deputies worried about how long it would
take the product to reach a complete state. Worse yet, Gasseé wanted $300 million for his company – nearly six
times Amelio’s valuation of the company. Talks quickly stalled out, especially after a meeting between Amelio and
Gasseé in which Gasseé arrogantly assumed that the deal was done and that he was to assume a leadership posi-
tion within Apple once again

Amelio then began to focus on acquiring NeXTStep, which was
created by NeXT, the company founded by Steve Jobs immedi-
ately upon leaving Apple in 1985. Although not yet running on
Macs, NeXTStep was a complete product, and the company had
proven its worth, especially in the burgeoning development field
of the World Wide Web where its WebObjects software powered
factories, popular websites, and several federal government pro-
jects. Amelio and Jobs quickly hit it off and were able to negoti-
ate a buyout in just over a month for the price of $430 million.
Key to the agreement were the provisions that most of the upper
management of NeXT was to assume key roles in Apple.

This provision would prove to be the downfall of Amelio. With
key lieutenants in positions of power, Jobs was able to slowly
chip away Amelio’s – and the Apple board’s – power base. A se-
ries of public blunders and a serious controversy over Apple’s
funding of Amelio’s private jet only furthered Jobs’s cause. By mid-1997, Jobs had successfully stacked the board
with former NeXT associates and old friends and had effectively assumed control of the company, going so far as to
intervene in product development and launches without consulting Amelio or other old guard Apple executives.

On July 4, 1997, the board notified Amelio by phone that he had been terminated by Apple. They gave him one day
– July 5 – to clear out his office and say goodbye to his staff. The board appointed Jobs as chairperson of a commit-
tee to find a new CEO, but shortly thereafter the board named him Interim CEO, and the position became permanent
about a year later. Jobs immediately went on a tear through Apple, cancelling the unsuccessful clone licensing pro-
gram, discontinuing the highly unprofitable Newton PDA line, and cutting the number of active projects at Apple from
more than 300 to just 15.

His strategy worked. On August 15, 1998, one of the projects that Jobs had saved, the iMac, made its debut. Practi-
cally overnight, it would become the best-selling computer in the world and returned Apple to profitability. Ten years
later, after the introduction of the revolutionary iPod and iPhone, Apple would become the most successful company
in the world and one of the most successful in business history.

Steve Jobs Gil Amelio Steve Wozniak

4

July 2014 MC Connect Newsletter

MasterComputing.com
connect@master-computing.com
940-220-7817

How To Use Your Client/Prospect E-mail List To Significantly
Improve Your Results With Facebook Ads

For many businesses, advertising on Facebook can be a big time and money suck. Even though Face-
book is the #1 social media tool, it can be difficult to get a great ROI since you’re marketing to a wide
range of prospects. The biggest problem is getting a qualified prospect to “Like” your company Facebook
page so you can market to them…but who goes out and likes a potential vendor’s page? Nobody, that’s
who! And if you market based on demographics, then you’re targeting a bunch of people who don’t know
you on a platform where they’re not looking for your product or service in the first place. They are there for
cat pictures and videos of their 2-year-old nephew. The answer that solves a big part of this dilem-
ma…“Facebook Audiences.”

Facebook Audiences allows you to display your Facebook ads specifically to just about anyone
that you have an e-mail address for, without them even knowing you are marketing to them this
way. Plus, based on market testing, ads directed to a targeted “house list” instead of demographics-
or interest-based lists cost about 75% less with 4x the results. Not too shabby.

So ask yourself…who do you have e-mail addresses for? Clients… Prospects… Membership lists
from groups you belong to… E-mail opt-ins… You can segment your list in any way you want.

Have a list of clients or prospects who expressed interest in a product but never bought? Create an audi-
ence of just these people to remind them about the product with a special Facebook offer. The list seg-
mentation is nearly endless.

Using Facebook Audiences, you upload your e-mail list to Face-
book and they will match these e-mail addresses up to Facebook
user accounts. Not everyone has a Facebook account, but based
on our testing so far, somewhere between 35%-60% of your e-mail
list should match up with Facebook.

To find out more about custom audiences and how to get started,
simply Google “Facebook custom audiences” and you’ll find all of
the “how to” that you need.

Free Report Download: If You Are Considering Cloud Computing For
Your Company –

If you are considering cloud computing or Office 365 to save money and simplify IT, it is
extremely important that you get and read this special report, “5 Critical Facts Every
Business Owner Must Know Before Moving Their Network To The Cloud.”

This report discusses in simple, non-technical terms the pros and cons of cloud compu-
ting, data security, how to choose a cloud provider, as well as 3 little-known facts that
most IT consultants don’t know or won’t tell you about cloud computing that could end
up causing you MORE problems and costing you more money than you anticipated.

Even if you aren’t ready to move to the cloud yet, this report will give you the right in-
formation and questions to ask when the time comes.

Get Your Free Copy: http://www.master-computing.com/cloudreport

http://www.inserturl.com/cloudreport

5

July2014 MC Connect Newsletter

Master-Computing.com
connect@master-computing.com
940-220-7817

Declare Freedom From High Costs & Risks

By Throwing Out Data Now

Do you have mountains of information stored on your
server that you’ll never use, but feel like you should keep? You
are not alone. Given expanding regulatory rules, some busi-
nesses save every bit of data they have, just to be safe.

You may be thinking, “What’s the big deal in keeping eve-
rything?” While it is true off-site data storage costs have gone
down by about 25% every year, the fact is that keeping your
data forever can create big management challenges and lead to
retrieval headaches. Most often companies that save everything
do so simply because they aren’t sure what needs to be saved,.

Every organization needs to save data for its own purposes,
such as transactions, accounting records and so on. Not only
that, but industry regulations require companies to save certain
kinds of content for a prescribed period.

So what should you be doing? Here are 4 data-retention
strategies you must consider:

1. Start with the storage analysis, not the storage tech-
nology or procedures.
Know what data has to be kept and for how long. Many
times requirements are dictated by industry or legal re-
quirements.

2. Segment user populations.
Use categories such as executives, back-office employees,
sales and people who deal with the company’s intellectual
property and treat their data differently.

3. Be precise and consistent with data-retention policies.
Don’t confuse backup with archiving.
Since backup systems don’t generally have the granular
control needed to save some types of information for a
short time and others for longer, using them as archival
systems can be costly and risky.

We can assist you in identifying best practices and cost-
effective software tools for your business. Contact us by July
31st at 940-220-7817 to receive a FREE DATA STORAGE
AUDIT (normally $297!).

A Little 4th of July History

By Heidi Worlton

“When in the Course of human events, it becomes neces-
sary for one people to dissolve the political bands which
have connected them with another, and to assume among
the powers of the earth, the separate and equal station to
which the Laws of Nature and of Nature's God entitle
them, a decent respect to the opinions of mankind requires
that they should declare the causes which impel them to the
separation.

We hold these truths to be self-evident, that all men are
created equal, that they are endowed by their Creator with
certain unalienable Rights, that among these are Life, Lib-
erty and the pursuit of Happiness.”

And, with these words, a new country was born. The 4th
of July has been celebrated ever since independence from
Great Britain was declared on July 4, 1776. Throughout
the history of America– from 1776 until this day, we have
celebrated with gun salutes and bonfires, parades and
fireworks. John Adams wrote to his wife Abigail: “The
second day of July, 1776, will be the most memorable
epoch in the history of America. I am apt to believe that it
will be celebrated by succeeding generations as the great
anniversary festival. It ought to be commemorated as the
day of deliverance, by solemn acts of devotion to God
Almighty. It ought to be solemnized with pomp and pa-
rade, with shows, games, sports, guns, bells, bonfires, and
illuminations, from one end of this continent to the other,
from this time forward forever more.” (He was only 2
days off– but we still celebrate with games and fire-
works!)

Here are a few more interesting 4th of July facts:
Three of our Founding Fathers who became presidents
have died on July4: Thomas Jefferson (our 3rd presi-
dent) and John Adams (our 2nd) both died on July 4,
1826, literally within hours of each other. James Monroe
(our 5th president) died on July 4, 1831.

Only one president (so far) has been born on July 4th:
President Calvin Coolidge.

In 1946, the Phillipines became independent. It was no
longer a US territory, and instead was recognized as its
own country.

6

MC Conenct Newsletter July 2014

Master-Computing.com
connect@master-computing.com
940-220-7817

THE TOP 5 MOVIES EVERY ENTREPRENEUR MUST WATCH

1. Miracle On 34th Street

What You’ll Learn: The greatest lesson in salesmanship that no one follows.

The Entrepreneur’s Lesson: Santa Claus, working at Macy ’s, goes out of his way to help

customers, often encouraging them to shop elsewhere for the best deals. Instead of losing cus-

tomers, Macy’s becomes overwhelmed with customers seeking Santa’s help. Macy’s sales in-

crease simply by doing what’s best for the customer – too bad they don’t do this in the real

world, but you should.

2. Click

What You’ll Learn: What it’s like to fast-forward life.

The Entrepreneur’s Lesson: Adam Sandler wants to keep fast-forwarding to the major ac-

complishments of his career. He loses the balance between work and home, and misses the

lessons hidden in life’s daily routine. Entrepreneurs are generally of the “I want it all now” breed,

and this movie will show you how wrong that is. Take the good with the bad, and never stop

pursuing your entrepreneurial AND family dreams.

3. Glengarry Glen Ross

What You’ll Learn: Lying, cheating and stealing never work long -term.

The Entrepreneur’s Lesson: Hard-close sales work…for a single sale. Ultimately your reputa-

tion is ruined, and deceived people lie in your wake. This movie is all about what not to do as an

entrepreneur. Unfortunately, too many businesses still follow these practices. Get in an industry

with a “Glengarry” reputation and be honest, reliable and go out of your way to be helpful. Your

business will flourish.

4. Office Space

What You’ll Learn: If you don’t like what you are doing, change.

The Entrepreneur’s Lesson: Follow your gut. If you hate what you do, change. Just don ’t

steal – that never works. Instead, find your passion and pursue it. And if you already own a busi-

ness you love, don’t mess with Melvin. He might just burn down your entire building.

5. Jerry Maguire

What You’ll Learn: What you expect when launching your business never comes true.

The Entrepreneur’s Lesson: Hands down, the best movie of all time for entrepreneurs.

Jerry leaves his big-money agency position to go out and start his own shop. Just like any entre-

preneur who leaves to start their own business, he suspects every client will leave with him.

MIKE MICHALOWICZ (pronounced mi-KAL-o-wits) started his first business at the age of 24,
moving his young family to the only safe place he could afford – a retirement building. With no
experience, no contacts and no savings, he systematically bootstrapped a multi-million-dollar busi-
ness. Then he did it again. And again. Now he is doing it for other entrepreneurs. Mike is the CEO
of Provendus Group, a consulting firm that ignites explosive growth in companies that have plat-
eaued; a former small-business columnist for The Wall Street Journal; MSNBC’s business makeo-
ver expert; a keynote speaker on entrepreneurship; and the author of the cult classic book The Toilet
Paper Entrepreneur. His newest book, The Pumpkin Plan, has already been called “the next E-
Myth!” For more information, visit http://www.mikemichalowicz.com/

Shiny New Gadget
Of The Month:

Inflatable

Movie Screen
This 120-inch-diagonal air-
blown Inflatable Movie Screen
is perfect for family movie
nights and block parties, be-
cause everyone can see it all
on this big screen in your
backyard! The giant outdoor
movie screen can be set up and
inflated in minutes, ready to
show movies, TV shows, car-
toons, sporting events or even
video presentations. This in-
flatable movie screen is also
great to use indoors or out for
fund-raising events, festivals
or prom parties, providing a
drive-in movie experience eve-
ryone will enjoy.

You can even hook up your
game console to your projector
(not included) to play video
games for “tremendous” fun!
And since this outdoor movie
screen is portable, you can take
it along to your summer cot-
tage or company picnic!

This awesome addition to your
family life AND your business
can be found at
www.skymall.com for about
$250.

http://www.skymall.com

7

MC Connect Newsletter July 2014

Master-Computing.com
connect@master-computing.com
940-220-7817

Company Spotlight:

Nebrig & Associates

www.nebrig.com

In today’s changing world, aircraft transactions have become increasingly expensive and complex.
Each and every transaction must be approached with professionalism and personalized service in order
to ensure success.

When selecting an aircraft broker, education, experience and professional representation of your aircraft
are essential. The Nebrig & Associates’ team is capable of providing the highest level of customer ser-
vice possible, with fast, efficient and personalized response to client needs. Specializing in turbine
powered business aircraft, Nebrig & Associates, Inc. offers a wide range of brokerage services includ-
ing sales, acquisitions, trades, leases, consultations and appraisals.

For more information about the many services provided by Nebrig & Associates, contact one of the
company’s Sales Associates at (940) 484-7555, and see for yourself why so many aircraft buyers and
sellers rely on Nebrig & Associates for their expert representation.

What we like about Master Computing:
“We appreciate the quick response and turn around time on problems or issues. Everyone is friendly,
knowledgeable, and never makes us feel like our requests are unreasonable. Their service is custom-
ized to accommodate the individual needs of our ever-changing company dynamics.
~joan”

Handy Technology Tip: How to reset an iPhone

Sometimes, your iPhone just doesn’t work properly, or worse, freezes! What do you do? How can
you fix it?
First– don’t panic! Often, a simple reset will solve the problem. Here are some simple steps for
you to follow:
1. Hold down the sleep/wake button on the top right of your iPhone, and the Home button at the
same time. Hold them both down until the screen goes black.
2. Wait until the silver Apple logo appears on the screen.
3. When you see the Apple logo, you can let go; your iPhone is rebooting.
Just a note: make sure you do not select the factory reset option; this can wipe out all of your con-
tent. It is also a good idea to back up your iPhone pictures and apps, so that if needed you can re-
store your content.

8

MC Connect Newsletter July 2014

Who Else Wants To Win A $25 Gift Card?

Master-Computing.com
connect@master-computing.com
940-220-7817

The Lighter Side:

A Summer Roast

 WARNING! These jokes are
horrible! Read at your own

risk…
Q: What did the pig say at the

beach on a hot summer’s day?
A: I’m bacon!
Q: What do you call six weeks of

rain in Scotland?
A: Summer!
Q: How do you prevent a summer

cold?
A: Catch it in the winter!
Q: What do you call a French guy

in sandals?
A: Phillipe Phloppe.
Q: When do you go at red and

stop at green?
A: When you’re eating a

watermelon.
Q: How do men exercise at the

beach?
A: By sucking in their stomach

every time they see a bikini.
Q: What do you call a dog on the

beach in the summer?
A: A hot dog!
Q: Why do bananas use sun-

screen?
A: Because they peel.
Q. What’s that new summer pirate

movie rated?
A. It’s rated ARRRRRR!
Q. What’s the best day to go to

the beach?
A. SUNDAY!

The Grand Prize Winner of last month’s Trivia Challenge
Quiz is Ben Casey of Lake Dallas! He was the first person
to correctly answer my quiz question from last month:
Which of the following stones are not considered a
June Birthstone?

The correct answer was c) Sardonyx Now, here’s this
month’s trivia question. The winner will receive a gift
card to Best Buy.

During which year did Congress pass a bill to make July 4th an official
holiday?
a) 1776 b) 1870 c) 1920 d) 1893

3 Microsoft Excel Functions Certain To
Make Your Company More Productive

Microsoft Excel is such a powerful tool. We all know it, but most of what
we use the program for are simple calculations and data collections
while we know there is so much more there. The problem for most is that
there are TOO MANY functions and tools to use, so we get lost, don’t
know what we could or should use and don’t even try.

To help you out, we’ve picked 3 of our favorites to share with you. Using
any one of these functions is certain to improve your company and make
you more productive.

1. Conditional Formatting. Did you know that you can apply

this simple tool to a collection of data and Excel will automatical-
ly format your data via color coding so it will “pop out” based on
any criteria you choose? If you have any size data set that you
need to analyze, this function greatly simplifies your job.

2. CountIF, SumIF and AverageIF. These rarely used functions
are amazing when you apply them. If you have a spreadsheet
full of data with common classifications or labels, you can easily
count, sum or average each label using these 3 formulas. And
the supercool part is that if you update any data, your functions
will automatically update based on your changes. If you’ve never
used any of these 3 IF functions, give them a whirl on your next
spreadsheet.

3. Paste Special. I’m sure you may have used this function before,
but you probably never realized the power it contains that we
hardly use. Use the paste special function to convert your
spreadsheet data from rows to columns (and vice versa), divide
(or multiply) a whole series of numbers and more!

E-mail Us Right Now With Your Answer!
trivia@master-computing.com

