

Quick definitions

Sound card:

Installed hardware that enables your computer to play and record sounds.

Multimedia:

Any presentation that involves two or more media, such as text, graphics, or sound.

Sounds & Multimedia

All computers are equipped with basic sounds: beeps, dings and random startup sounds. However, in order to hear more sophisticated sounds (music and speeches), you'll need a sound card and either speakers or headphones. Fortunately, all Macs and most PC's and laptops come with a sound card already installed.

To see if you have a sound card installed on your machine, click Start→ Settings→ Control Panel and look for an icon called "Multimedia" or "Sounds". Double-click on the icon to view your sound card information. While you are here: to place a speaker icon in the bottom right hand tray, check the "Show Volume Control on Taskbar" box. To adjust the volume, double-click on the speaker icon and slide the Balance bar either up (louder) or down (quieter). Some laptops also have an external volume control knob.

To test the sound & volume on your computer, Start→ Settings→ Control Panel→ Sounds. Choose one of your computer's built-in sounds (i.e. Default Beep) and click the play arrow next to the name. If you can't hear the sound, or if the sound is too low, adjust the volume accordingly.

CD-ROMs

If you have a CD-ROM drive on your computer, you can listen to regular audio CD's even if you don't have a sound card. Simply place the CD in the CD-ROM drive and plug the headphones in the jack near the CD tray. The CD should start playing automatically (if not, open "My Computer" and double-click the CD-ROM Drive). Adjust the volume by turning the little knob near the side of the CD tray.

If you have a sound card installed or are using a laptop, insert the audio CD and plug the headphones or speakers into the back of the computer (or side of the laptop), instead of near the CD-ROM drive. Laptops come with built-in speakers, which you can also use.

INTERESING NOTE:

If you have a relatively new computer or laptop (Windows 98 or higher) with a CD-ROM drive, you can also play movies in VCD (Video CD) format on your computer. You do not need a DVD-ROM drive to do so. These movies are saved on regular-sized CD-ROMs, are split into two disks, and are quite cheap (\$4-10). VCD movies can also be played in most standard DVD players.

In order to view VCD movies on your computer, you will need a VCD Player (CyberLink Trial Version: <http://www.gocyberlink.com/english/index.jsp>) and a VCD-format movie: <http://www.zoommovie.com> & <http://www.coolvcd.com>

WINDOWS XP USERS:

Microsoft Narrator is a free built-in text-to-speech recognition program. While running, it will read the contents of your computer (and websites).

To start using Microsoft Narrator, click Start→ Programs→ Accessories→ Accessibility→ Narrator.

To force Narrator to read the contents of the computer screen, hold down <CTRL><SHIFT> <SPACEBAR>

For more information, visit: <http://www.microsoft.com/enable/training/windowsxp/usingnarrator.htm>

CONTACT US

The System Department of the New York Society Library selects, upgrades, and maintains computer resources for the Library staff and patrons. If you have a question or problem with any Library-related computer resource, please contact us.

Multimedia Programs:

Most websites that use Multimedia will include a link to these pages or a prompt for a download of these free programs:

QuickTime

(format: MOV)

<http://www.apple.com/quicktime/>

QuickTime was one of the first multimedia programs, initially designed for the Mac. Nowadays, both Mac & PC users can use QuickTime; many CD-ROMs take advantage of the video-like quality. To view a QuickTime file (the trailer to Pirates of the Caribbean), visit: <http://www.apple.com/trailers/disney/piratesofthecaribbean.html>

Real Media

(format: RM& RA):

<http://www.real.com>

Another multimedia program, somewhat in decline since they started actively persuading people to buy their software program. You can still get a free copy of RealOne, but they make it difficult. Used primarily for Streaming Audio and Streaming Video (sends either sound or video as a continuous stream from another website). To listen to Real Audio speeches, visit the History Channels' webpage at: <http://www.historychannel.com/speeches/>

Windows Media Player

(formats: AVI, ASF, MP3, WMV):

<http://www.microsoft.com/downloads>

Microsoft's free media player lets you play videos and music on your machine. Of special interest here are MP3s, which are compressed music files (12:1 compression from the initial source). Because of their small size and good quality, MP3's are easily downloaded and traded online. To download free (and legal) MP3's, visit: <http://www.audiobooksforfree.com>, <http://www.mp3.com> and <http://www.classical.com/downloads>

Winamp Media Player

(formats: AVI, ASF, MP3, WMV):

<http://www.winamp.com/download/>

An alternate form of Windows Media Player (different program with different look)

Links:

Psychic Flash Movie:

<http://www.cyberglass.co.uk/FlashEx/mindreader.html>

A mathematical mind-bender puzzle. Fun to figure out. You will need to install Macromedia Flash in order to view this page.

Tomb Town:

<http://www.tombtown.com>

Virtual world with famous biographical tombstones. Morbidly interactive. You will need to download TombTown's Viscage browser plug-in to maneuver around the gravesites.