Chapter 10: Mass Communication Tools

Mass Communication

· One person or agency communicating to many people through technological means

Mass Media

· Newspapers, magazines, radio, television and movies

On the Internet

· Mailing lists

· Newsgroups

· Web boards

· Blogs

Mailing Lists

· Email-based discussion groups where email messages are delivered to those who subscribe to the list
How Do Mailing Lists Work?

· Must subscribe

· Either via e-mail or at a Web page

· Usually you must confirm the subscription by replying to an email message

· Software at the mail server manages the list

· Examples: Listserv, Majordomo

Mailing Lists: Moderated or Unmoderated?

Moderated

· There is a moderator who decides whether or not to post a message on the list

Unmoderated

· Messages can be freely posted to the mailing list without editorial restraint

· Therefore, there is more spam

Mailing Lists: Restricted or Open?

Restricted

· Moderator or list administrator must approve your subscription

Open

· Open- anyone can join

What is the Difference between a Mailing List and a Newsletter?

· How the list is used

· Newsletters – publications that are produced by an agency or organization, and you subscribe to receive them

· Mailing Lists allow you to post messages

 Finding a Listserv List
· Comprehensive global list of public listservs- Catalist (Link Ch 10a)

· Demonstration: Subscribe to a list like OXYGEN3COM

Subscribing to a Newsletter Mailing List

· Send a message to the listserv address

· Sends a command to the listserv software program

· Receive a confirmation

· You will receive emails, but not send them

Subscribing to a Discussion Mailing List

· You can send and receive messages

· Such lists have two addresses:

· Administrator Address – for commands, like subscribe and unsubscribe

· List Address – for messages that will be sent to all other list members

Sending a Message to a Mailing List

· Send to the List Address

· [image: image1.jpg]To: FLSat st server al Panda Safware (1 82
|<ISTERV@OXYGEN3 FANDASOFTWARE CoM~

Suvjct: |

Attach Files

‘Hzip

If the list is moderated, you will have to wait for approval before your message is sent to the list members

Mailing List Commands

· Get a list of commands with HELP command

· Can group or suspend messages

· Some lists can be controlled through Web interfaces

Digest Mode

· to receive only one message from the list per day

Unsubscribing from a Mailing List

· To unsubscribe send an email message to the administrator address with the UNSUBSCRIBE command

Listserv, Majordomo, Listproc, and Other Mailing List Software

· Important information is available in the subscription confirmation message

Discussion Lists with Web Access

· Yahoo! Groups

· Topica

Finding Mailing Lists

· Use a search engine for mailing list topic

· Search a mailing list directory like tile.net
Some Discussion List Etiquette and Tips You Need to Know

· Always keep a copy of your mailing list welcome letter

· Check your mailing list emails daily

· Please participate

· Please identify your messages posted to the mailing list with a meaningful subject line

· Do not send an attachment to a mailing list

· Unsubscribe from the group if you are going to be away

· Look at the reply addresses when you are responding to a mailing list message – don't send private replies to the whole list

HW 12a is "Subscribing to a Mailing List"
Newsgroups
[image: image2.png]Understanding How Newsgroups Are Organized

There are more than 100,000 newsgroups available, and they are loosely organized into
broad topics and sub topics. The eight mainstream Usenet groups are as follows:

comp. computer hardware, software, and consumer info
humanities. fine art, literature, and philosophy

misc. employment, health, and miscellaneous

news. info about Usenet news

rec. games, hobbies, and sports

sci. applied science and social science

soc. social issues and culture

talk.

current issues and debates

Newsgroups

An online discussion group

Also Called Usenet
Newsreader

Software that sends email postings to various newsgroups

Binaries

A non-text file such as a spreadsheet, word processing document, image, video or audio file

Usenet is one level of "Internet Underground"

Much more mainstream since Google bought the archives

· alt. is the most popular and crazy topic

· New groups can be added in the alt. category without a vote

· In the other caterories, a vote is required

Newsgroups With Binaries

Typically have binaries in the group name

· Binaries

· A binary file type is attached (binary is a non-text file)

· Audio, video, or image

Accessing Newsgroups Using the Web

· Google.com, click on Groups

· Click on Learn more about Google Groups

· Google has greatly changed the USENET traditional structure

Threads

· Posts are organized by date and by Thread

· An online discussion; when the user posts a reply, the reply is grouped with the original message and any further replies
Threading

· Method of grouping messages

Frequently Asked Questions (FAQ) Pages

· Compilations of the most frequently asked questions (and their answers), pertaining to a given topic, usually assembled on a single Web page. FAQ documents are usually very thorough and well organized, evolving over time as a result of much online dialogue in special interest groups

· Archived at www.faqs.org (Link Ch 10b)

· Demonstration: click By newsgroups to see the original Usenet hierarchy

Searching Usenet With Google

· [image: image3.jpg]Expert Zone
Windows XP Newsgro

Windous XP Newsgroups are pe
help, and share your experiance
with 3 Nstuark News Transer Pr

You may also want to read the |
neusqroup experts, or read the
Newsaroup Setup Instructions,

R Getting Started

- Windows %P General
Use Web-bazed reader
Open uith neusreadsr

+ Windows Basics

Use web-bazed reader

Beeme iinausranies

Do a sample search

· Flame War

· An email conversation wherein disgruntled parties use abusive communication to attempt to convey their point

Windows XP Help System connects to Usenet

· Start, Help and Support, Get Support, Go to a Windows Web Site Forum, Go to Windows Newsgroups

Using Your ISP Newsfeed
· News server

· Set up through Outlook

· Subscribing to a Newsgroup

· Selecting a newsgroup in a newsreader

HW 12b is Using Usenet Newsgroups

Subscription Based Newsfeeds

· Some newsgroup services don't give you access to all the newsgroups

· To get them all, you can use a paid service

· 100 Proof News, All the Newsgroups, Usenet.com, Usenet ROCKET

Some Newsgroup Etiquette You Need to Know

· Lurk – Listen before posting

· Review the FAQ

· Avoid flame wars and DON’T YELL

· Don’t leave a lengthy message and simply reply “yes” – remove unnecessary parts of the message

· Keep it short and simple

· Be aware of copyright issues

· Don’t be ethnocentric – Postings are global

· Do not post advertisements

· Ignore “trolls” : Trolls

· Trolls make statements made to ignite people to respond in anger

Web-Based Discussion Boards

Discussion board

· Web-based discussion list, which is neither a mailing list nor a Usenet newsgroup

· Feedback, comment board, discussion forum

· Start Your Own Discussion Board

· EZBoard (Link Ch 10c)

Blogs
· Short for Weblogs

· Personal Web diaries and journals that are frequently updated and designed for public viewing
Blogger.com

The author of a blog can tell you the blog address
Searching for Blogs

· Blogwise

HW 12c is Making a Blog
RSS

· (Rich Site Summary, Really Simple Syndication) An XML-based method of sending headlines or summaries of sites to your desktop
Aggregator

· A type of newsfeed that consolidates all headlines of a particular subject over a particular time
Searching for RSS Feeds- Sindic8.com (Link Ch 10d)

RSS Desktop Headline Viewer- FeedReader (Link Ch 10e)

Atom

· Adopted by Google as a format for sending blog feeds
Other RSS and Atom Feed Readers

· Pluck

· Dogpile

· Newsgator

HW 12d is RSS

Last modified 11-8-05

CNIT 131 – Bowne
Page 5 of 5

