


Listserve to Google Groups Transition

(Change is hard.)

Timeline


Timeline


Work left to do

Of the 12,000 Listserv lists, only 670 remain.


...and...

We now have 35,556 VT Google Groups.


Why is the transition taking so long?

- [Bulk Add Tool](#) needed for large mailings
 - working now using Network Attached Storage.
 - Native Google tool is coming.
- Confusion reigns about the term “listserv,” managing groups from non-Google accounts, and trying to create special Listserv-like features.


Adaptations

- Very detailed [instructions](#) for using Google Groups
- FE (Forward-only Email) and GAE (Google Administrative Email) Accounts
 - Get the Group name you want without the -g


Questions?

Why dragons?

114th CONGRESS, 2D Session. H. RES. 642

Recognizing magic as a rare and valuable art form and national treasure.

- Whereas magic is an art form with the unique power and potential to impact the lives of all people;
- Whereas magic enables people to experience the impossible;
- Whereas magic is used to inspire and bring wonder and happiness to others;
- Whereas magic has had a significant impact on other art forms;
- Whereas magic, like the great art forms of dance, literature, theater, film, and the visual arts, allows people to experience something that transcends the written word;
- Whereas many technological advances can be directly traced to the influential work of magicians;

Whereas futurist Arthur C. Clarke claimed that any sufficiently advanced technology is indistinguishable from magic; and on and on...