

<<Skype傻瓜书 Skype For D>>

图书基本信息

书名：<<Skype傻瓜书 Skype For Dummies>>

13位ISBN编号：9780470048917

10位ISBN编号：0470048913

出版时间：2007-01-17

出版时间：For Dummies

作者：Loren Abdulezer,Susan Abdulezer,Howard Dammond

页数：332

版权说明：本站所提供下载的PDF图书仅提供预览和简介，请支持正版图书。

更多资源请访问：<http://www.tushu007.com>

内容概要

See how to use Skype for secure chats and connect SkypeOut and SkypeIN. Here's the fun and easy way (r) to understand all the hype about Skype and make this cool alternative communication system work for you! You'll get great advice about hardware, directions for downloading and installing Skype, ideas for using Skype in your business, and the lowdown on making Skype calls to people with old-fashioned phones. Discover how to:

Install Skype and start making calls Create a contacts list Set up voicemail and call forwarding
Use Skype for worldwide conference calls and Skypecasting Enhance Skype with Bluetooth, Wi-Fi wireless, and video

作者简介

Loren Abdulezer is CEO and President of Evolving Technologies Corporation, a New York – based technology consulting firm. He is an experienced IT professional serving many Fortune 500 companies. Loren is the author of Excel Best Practices for Business and Escape from Excel Hell and served as technical editor of Crystal Xcelsius For Dummies, all published by Wiley. Loren is always exploring new technologies and finding pragmatic and innovative applications. When Skype came along he was quick to recognize its benefits in business and all walks of life. This book is a direct result of wanting to bring those benefits one step closer to a broader audience.

书籍目录

ForewordIntroductionPart I: Getting Started with Skype Chapter 1: What ' s All the Hoopla about Skype?
Chapter 2: Hooking Up with Skype Chapter 3: Getting Familiar with Skype ' s InterfacePart II: As You Like It:
Skype Your Way Chapter 4: Customizing Skype Options to Suit Your Style Chapter 5: Getting Personal
Chapter 6: The Mad Chatter Chapter 7: Skyping Eye to Eye: Skype with Video Chapter 8: The Ins and Outs
of SkypeIn and SkypeOutPart III: Calling All Seasoned Skypers Chapter 9: Managing Your Messages Chapter
10: Partying On — On the Conference Line! Chapter 11: Spicing Things Up with Great Gadgets and
Add-OnsPart IV: The Professional Skyper Chapter 12: “ Skypifying ” Your Business Chapter 13: Exploring
Skype Communities Chapter 14: SkypecastingPart V: The Part of Tens Chapter 15: Ten Reasons Your Mom
(and Other Family) Will Love Skype Chapter 16: (Almost) Ten Ways to Promote Your Business Using Skype
Chapter 17: Ten Ways to Use Skype at SchoolAppendix A: Skype Multilanguage SupportAppendix B: Skype
Tips and Tricks GuideIndex

版权说明

本站所提供下载的PDF图书仅提供预览和简介，请支持正版图书。

更多资源请访问:<http://www.tushu007.com>