From editor@telecom-digest.org Tue Jan 13 23:52:09 2004

Received: (from ptownson@localhost)

by massis.lcs.mit.edu (8.11.6p2/8.11.3) id i0E4q9j27734;

Tue, 13 Jan 2004 23:52:09 -0500 (EST)

Date: Tue, 13 Jan 2004 23:52:09 -0500 (EST)

From: editor@telecom-digest.org

Message-Id: <200401140452.i0E4q9j27734@massis.lcs.mit.edu>

X-Authentication-Warning: massis.lcs.mit.edu: ptownson set sender to editor@telecom-digest.org using -f

To: ptownson

Approved: patsnewlist

Subject: TELECOM Digest V23 #20

TELECOM Digest Tue, 13 Jan 2004 23:52:00 EST Volume 23 : Issue 20

Inside This Issue: Editor: Patrick A. Townson

 Re: Norvergence (Alex Wulf)

 Re: Norvergence Bait and Switch (J Kelly)

 Response to Norvergence Posting (ashoverman@ekno.com)

 Re: Very important Problem! (John R Levine)

 Interview on the 19th with Norvergence (scapr)

 Re: Verizon DSL - Idiots (Kilo Delta One Sierra)

 Re: Caller ID and Spying??? (desiv)

 Re: MCI's Current Market Status (Joseph)

 Re: Analog Phone Line Question (Michael D. Sullivan)

 PluggedIn: TV Shoppers Get New Education in Microchips (Monty Solomon)

 WB Network Goes For Made-For-TV Movies (Monty Solomon)

 AT&T Renews Contract for Prepaid Phone Cards (Monty Solomon)

 Spinning Yarns Around the Digital Fire: Storytelling, Dialogue (Solomon)

 Globalization of Prurience: Internet and Degradation of Women (Solomon)

 High Court Gives Fax Firm a Busy Signal (Monty Solomon)

 Supreme Court Restricts Phone Lawsuits (Monty Solomon)

 Oscar "Screener" Found on Internet, Academy Says (Monty Solomon)

 FCC Seeks to Limit F-Word on US Airwaves - Sources (Monty Solomon)

All contents here are copyrighted by Patrick Townson and the

individual writers/correspondents. Articles may be used in other

journals or newsgroups, provided the writer's name and the Digest are

included in the fair use quote. By using -any name or email address-

included herein for -any- reason other than responding to an article

herein, you agree to pay a hundred dollars to the recipients of the

email.

 ===========================

Addresses herein are not to be added to any mailing list, nor to be

sold or given away without explicit written consent. Chain letters,

viruses, porn, spam, and miscellaneous junk is definitely unwelcome.

We must fight spam for the same reason we fight crime: not because we

are naive enough to believe that we will ever stamp it out, but because

we do not want the kind of world that results when no one stands

against crime. Geoffrey Welsh

 ===========================

See the bottom of this issue for subscription and archive details

and the name of our lawyer; other stuff of interest.

--

From: norvscam@hotmail.com (Alex Wulf)

Subject: Re: Norvergence

Date: 13 Jan 2004 12:50:47 -0800

Organization: http://groups.google.com

[TELECOM Digest Editor's Note: Email discussing Norvergence has been

coming in heavily all afternoon/evening since I mentioned earlier

today I was still having trouble with them. The next four or five

messages all deal with Norvergence; not in a positive light. This

first message is from Alex Wulf, not to be confused with Alex Wolf

an executive of Norvergence. More from Mr. *Wolf* later this issue.

PAT]

 ======================

Chad,

Let me start off by saying that no reasonably intelligent person

should ever sign up for Norvergence's current offering. I would advise

you to stay as far away from this company as possible. I'll explain.

In order to properly asses Norvergence's offer you need to know

exactly what your getting and how it works. You should also do a

quick check with other competing offers.

Norvergence Scam - How it works:

Norvergence is effectively a reseller/wholesaler of voice and data.

They resell local loop T-1's from Quest, AT&T and others. (for

smaller customers they just switch the longdistance service over to

Norvergence). Then they buy usage (minutes) from these companies on a

wholesale basis. A current survey of wholesale prices indicates that

wholesale rates for domestic longdistance calling is less than .01

(one cent) per minute and falling. As a retail customer you may be

paying .$03, $.05, $.10 per minute or higher, so its easy to see how

Norvergence makes money. Many other companies sell domestic calling

for as little as $.02 -.03 (2-3 cents) a minute to retail customers,

so regardless of what you do, you should shop before you sign.

Additionally some of the competition doesn't require a contract, or if

they do it's a 1 or 2 year deal, not the 5 years that Norvergence is

demanding.

Norvergence used to call themselves "the strategic alliance of Nortel

Networks." It took Nortel a little while to figure this out but once

they did Nortel sued Norvergence because they didn't stop. Nortel won

so they stopped dead in their tracks. There was never any strategic

alliance. They had just bought some equipment from Nortel and then

didn't end up paying for it for over a year. Some partnership!!

Normally when the other party agrees with your statements, they issue

a joint press release. The press release was issued solely by

Norvergence, to put their spin on it and do some damage control.

Norvergence states they have 1200 or 1300 employees, about 600-700 of

them are cold calling telemarketers and another 250-350 are outside

field sales people trying to get you to sign up. First they call you

and tell you that they are screening you to see "if you qualify" and

then when you see the sales person they'll tell you there's very few

people "getting approved" for this offer, so you should put in your

"application" right away. They realize that it they can't scam you on

the first or second try and you don't sign, that you've figured things

out and won't sign with them so they end up leaving you alone. You'll

never get a straight answer to questions that you ask. Usually

something like "why worry, its free unlimited calling", just sign

up. It's a reverse sell that works well with small businesses without

an IT or Telecom department to vet the offer. Norvergence will use

high pressure tactics to get you to sign right away. Take your time

and get some competitive offers.

Norvergence has also added 'unlimited' cell phones to their program.

Same thing here again, you sign a firm and irrevocable 5 year lease.

They buy the minutes wholesale as if all these phones were Norvergence

corporate phones and you get one monthly lease payment. This deal is

especially not good for cell phones where prices have been dropping

25-40% over the last few years and continue to drop. And if you want

to keep your number you may not be able and if you do at the end of

5 years you may not be able to get it back because the number will

belong to Norvergence, since they are the customer not you, due to the

lease arrangement.

Some other companies with very competitive (and many times lower than

Norvergence) rates are Paetec, IDT, and XO communications to name a

few. Vonage and 8x8 also have interesting unlimited calling packages

for business. Even Verizon has unlimited local and LD business

calling for $89 per line with NO contract. In fact most carriers will

be offering a full suite of unlimited calling packages by the end of

the year. Prices are going even lower.

So what Norvergence does is save by not having any billing system.

You make a monthly lease payment to a Bank (not Norvergence) which

includes the price of the Matrix (made by Adtran) and also includes

the leased price of all your usage (you no longer get a detailed bill

with all of your calls). So it's like taking a 5 year loan to buy

phone service. This is generally not a good idea to begin with, but

there are more serious issues when you go ahead with this at

Norvergence.

First of all their price guarantee (for further price reductions) is

hollow; it has to be someone with "EXACTLY" the same service. And if

Norvergence doesn't think it's exactly the same, then you'll never get

a price reduction. Second, once you sign up, that's it. You can't get

out of the deal for 5 years. You can't even withhold payment to

Norvergence, because once you sign the lease and get installed,

Norvergence sells the lease to a bank and they get all their money for

the 5 years of telecom and internet service up front. You get stuck

with the payments and a worthless Adtran IAD (aka Matrix).

So if your service stinks or if Norvergence goes out of business, you

have no recourse. The bank will come after you for the payment. Read

the lease, there is no out to stop making payment even if Norvergence

goes bankrupt. Also there is no reference in the banks lease document

to the "No Risk Addendum" which the bank never sees, but that offers

you some very slippery worded "guarantees". Once Norvergence goes

under your stuck. And if you think that's not a possibility. You

should look at who's running the company and what's happened to all of

the other companies they've run for a few years, where all the money

disappeared and they filed for bankruptcy.

This company is run by two people who are notorious in New Jersey for

running telecom scams Tom Salzano (Thomas Salzano) and his brother

Peter Salzano. Some of their former companies had at the time the

highest fines ever levied by the FCC. ALL of those companies are

bankrupt, and all the money went missing. Just do a look-up of these

guys and their former companies: Cash Back Rebates, National

Telecommunications, Inc., Parcel Consultants, Minimum Rate Pricing,

Inc. But the executives at this company are living in huge luxury

estates and some are having other custom estates built. These are not

the kind of people I would trust with my money.

There are better deals out there, don't get sucked in. You'll regret

it later -- for the rest of the 5 years.

Hope this helps.

Alex

N-Line@juno.com wrote in message

news:<telecom23.14.6@telecom-digest.org>:

> Patrick,

> You seem to have the most insight to this company. (From looking at

> forums.) They've approached us with their "service" and I'm in the

> process of trying to figure out if they are reputable.

> Can you help?

> Chad

> [TELECOM Digest Editor's Note: I would suggest two things: one, look

> and scan through our back issues file for December just past and

> read some of the messages there, none of which are very favorable. I

> also suggest you wait a day or two while this inquiry from you makes

> the rounds on comp.dcom.telecom (and other participating newsgroups)

> and see if some of the readers wake up and respond to you directly;

> again, the most recent replies were not very favorable from Norvergence's

> point of view. The company seems rather litigous, or anxious to sue

> anyone who gives them a bum rap. For instance, they threatened to sue

> me if I did not remove the most disparaging messages about them from

> our archives. I did not remove the messages, but its not that they did

> not try to make me (short of suit), including an inquiry they made of

> MIT's legal counsel. I'd review their contract they'll ask you to sign

> as a condition of getting the 'Matrix box' **very carefully** and

> let's see if any readers write you direct with responses. PAT]

From: J Kelly <jkelly@newsguy-nospam-.com>

Subject: Re: Norvergence Bait and Switch

Date: Tue, 13 Jan 2004 18:47:49 -0600

Organization: http://extra.newsguy.com

Reply-To: jkelly@newsguy-nospam-.com

On Tue, 13 Jan 2004 12:38:11 -0500, Kim Barker Craven

<info@creativeservices.info> wrote:

> Hi Patrick,

> I found your name when doing a search for Norvergence. I wanted to

> find out what you can tell me about them.

> [TELECOM Digest Editor's Note: I do not mean to sound hateful to the

> folks at Norvergence; I really don't. But I am not a human Google

> search program. I have spent **all day today** -- since 10 AM Tuesday

> morning, seeking out and pulling all the Norvergence references -- bad

> or good, but mostly bad -- out of our archives to give to Mike Sullivan

Pat, speaking of Google, why not simply use Goolge to do that job for

you?? Either a site specific search of the archives for the term

"norvergence" or use google groups to search it out on

comp.dcom.telecom -

http://groups.google.com/groups?hl=en&lr=lang_en&ie=UTF-8&oe=UTF-8&q=norvergence&btnG=Google+Search&meta=group%3Dcomp.dcom.telecom.*

Less than 60 seconds and you have found all relevant articles.

[TELECOM Digest Editor's Note: That's what I did; grep vol/iss Norvergence

but then I copied them out to be inserted in email to Michael

Sullivan. My old obsolete computer, combined with my old, obsolete and

quite deseased brain made it quite a day of adventure and hard work.

PAT]

Subject: Response to Posting on Norvergence

Date: Tue, 13 Jan 2004 20:52:22 +0000

From: ashoverman@ekno.com

Mr. Townson,

I was recently recruited by Norvergence and within one hour of the

first seminar, I knew it was BAD!

What are your experiences with the company or any other knowledge that

you have. They have taken money from me as well as my dignity and

self-esteem. I just want to know more about this "company" that

scammed me.

Thank you,

Robert

[TELECOM Digest Editor's Note: Robert, I am sorry to hear about how

you got hassled with your money, dignity and self-esteem getting

ripped off. Reading your message reminded me of how that company which

sold encyclopedias door to door years ago operated. The company would

run help-wanted ads in the Chicago Tribune (20-30 years ago) seeking

'leaders with a positive outlook on life' who wanted to travel all

over the USA for an 'educational' organization demonstrating and

selling products to help children get a decent start and ahead in

life. Well, know who would not want to do something decent like that,

and make 'lots of money' and 'see the country' in the process. To

apply, you were to go in person to this office downtown in person, and

be prepared to go into training the very same day.

The guys showed up, in droves, and many nice young ladies also. If you

observed closely, there were many things amiss right from the start.

The guys who showed up to fill out the simple-minded application which

never got checked or looked at more than once or twice were always

neat and clean although often times with older clothes that had seen

better times. They all sincerely thought this would be their chance;

their way to make money and be a success in life. The phone which was

always ringing was answered by an older lady with way to much

cosmetics and powder/rouge/lipstick on her only by phone number (as in

'this is RANdolph 6-2345' etc.) She would never say anything except

give the street address and tell you to come in and fill out an

application. If she was trying to give out an application to one of

the guys when the phone happened to ring again, she would roll her

eyes upward in disgust. It was a shabby, tiny office in 1960 in

downtown Chicago in a decrepit old building even back then.

After you received your (at best) five minute 'interview' and got

hired you were told to report the next morning for your week of

training. You would be leaving for sites unknown, so please bring

your suitcase. You officially went on the payroll once you made your

first encyclopedia sale. The company gave you ONE meal a day (as an

advance against future wages) and three or four of you shared a room

in a flophouse motel overnight (also an advance against your

wages). If you actually *sold* a set of books going door to door in

whatever strange community they took you to, you were damn lucky. But

the numbers were with the company, obviously, a million young guys

all going door to door in strange communities someone was bound to

sell something every day.

The guys were told (or soon learned, out of desparation) to *lie* in

their sales tactics. Generally the 'team leaders' as the ones who

drove the cars were called, would just drop you off in a totally

unfamiliar area in a strange town and advise you they would be

back to get you at 6 pm that night. So you went with your one or two

books (out of the volume; encyclopedias were in 20-25 volume sets of

bound books) door to door making up stories about how you were working

your way through school and you got points for all the books you could

sell, etc. They told the customers the books were 'free', being given

by the company to help chidren in their education; you could have a

'free' set of books (entire volume, 25 books in all) if you wanted.

People would agree but then fail to read the contract they were given

which called for a payment of several hundred dollars *every year*

for the next several years for the 'updating service' which went along

with the books. People found out the hard way when a 'loan company'

called them who had advanced the money to the encyclopedia company

called them trying to collect. A bunch of crummy books which fell

apart in your hands a few days after you 'bought' the 'free' set of

books and the updating service.

If you sold a set of books or maybe two sets after months on the road,

then good for you. If you grew weary of sharing a flophouse motel

room with two or three other guys and eating a cheeseburger and fries

for dinner each night, then you dropped out of this marvelous job

opportunity. I guarentee you that your first one or two sales commissions

went back to the company entirely to pay for your room and board along

the way. *Maybe* by the third sale you actually were able to pocket a

few dollars for yourself. Most guys did not last long enough to make

three sales, or even one or two sales, that is, unless they were

really clever and knew how (and wished to) lie and cheat.

And for the guys who dropped out of the 'program' early on -- with no

sales commissions and lots of debts to the company for board and room

and food, the company gave them (had to, under federal law) a bus

ticket from the nearest bus station back to their home town (or where

they had signed on with the company.) Of course that bus ticket was

just one more 'cash advance' against commissions to be paid back

eventually. And many of the 'crew leaders' were not above making

suggestions about how the young person could pay back their

indebtedness from the 'advances' they had been given for food and

lodging (if you want to refer to what they ate and the flophouse

lodging as 'board and room') with advances of their own (sad smile).

Lisa Minter's brother (a few years older than herself) fell into this

trap once.

You talk about loss of dignity and self-esteem; the encyclopedia door

to door sales company did that to many kids in the 1950's - 70's era.

I do not know if they are still around or not -- prolly not -- since

no one bothers to actually buy encyclopedias these days when they

can Google just as easily. I think now they are doing the same thing

with computer sales door to door (get a free one if you promise to

buy upgrades all the time). And of course the rotten to the core

magazine sales people are still out there, working their tails off for

a nightly 'cash advance' of a cheesburger and a crummy motel room they

share with several other guys. Parents, read this! Protect your older

teens against this kind of rotten activity. DO NOT let them go on

these 'adventures' for employment. The younger guys are too trusting

about life. PAT]

Date: 12 Jan 2004 21:05:58 -0500

From: John R Levine <johnl@iecc.com>

Subject: Re: Very Important Problem!

[TELECOM Digest Editor's Note: The opening quote is from a letter I

forewarded to John Levine that I had received from Susan Carol, who

handles some public relations for Norvergence. PAT]

> Thanks for returning my call so quickly today. I am glad you are

> interested in interviewing the COO at Norvergence.

[TEL Ed: Then John Levine replied to me:]

Did you say you wanted to interview this guy? It's hard to imagine that

you did. If you didn't, just write back and say she misunderstood, the

Telecom Digest doesn't do interviews.

Regards,

John Levine johnl@iecc.com Primary Perpetrator of The Internet for Dummies

Information Superhighwayman wanna-be, http://iecc.com/johnl,

Sewer Commissioner

"I dropped the toothpaste", said Tom, crestfallenly.

[TELECOM Digest Editor's Note: John further suggested I should refer

Norvergence to the provision in federal law which gives absolute

immunity to ISP's and BBS operators. The way I feel now maybe I will.

PAT]

From: scapr <scapr@adelphia.net>

Subject: Interview on the 19th With Norvergence

Date: Mon, 12 Jan 2004 15:05:51 -0500

[TEL Ed: This is the full letter from Susan Carol I got in email

yesterday, in which I was 'volunteered' to be in a phone interview

with folks at Norvergence. PAT]

Patrick,

Thanks for returning my call so quickly today. I am glad you are

interested in interviewing the COO at Norvergence. Just let me know what

time on the 19th may work for you. I will be at their headquarters of

Norvergence that day so I can be on the call with you and we'll both

learn more about the Matrix Gateway, Norvergence history and operations.

Below is the bio which is online for Alex Wolf. He is looking forward to

answering your questions directly.

Regards,

Susan

Chief Operating Officer: Mr. Alexander L. Wolf.

Formerly of Nortel Networks, (2000-2001) Mr. Wolf was a Senior

Executive within Nortel Networks' Emerging Markets Group. Mr. Wolf's

areas of responsibilities within that Nortel Division have included

Business and Market Planning, Operational Planning & Realization,

Carrier Product Portfolio Development & Deployment, and Operational

Support System Planning & Implementation. While at Nortel, Mr. Wolf

also played a major role in helping emerging companies develop

comprehensive business & financial plans to support Seed and Stage A

operations. Due to the close relationship between Nortel and

NorVergence, Executive Management allowed Mr. Wolf to join NorVergence

in October 2001. This has facilitated interaction between the two

firms based on previous roles and relationships.

Before joining Nortel Networks, Mr. Wolf was Head of Northeast Sales

Operations for Payback Training Systems, Inc., (1999) and pioneer in

the E-Learning industry that grew to $10 million in revenues before

his departure for Nortel. Mr. Wolf has more than 7 years of experience

within the Telecommunications and Data-Communications industries.

Previously, Mr. Wolf held leadership positions with Datatec (1998)

managing the sub-contractor relationship to the IBM account, and

Siemens, (1995-1998) where he developed and implemented cutting-edge

technology solutions for some of the largest Global 100 firms.

Susan Carol Associates

Celebrating 15 Years in Communications

www.scapr.com <http://www.scapr.com/>

(540) 659-0843

[TELECOM Digest Editor's Note: This Alex Wolf referred to in

Ms. Carol's message is obviously not the same 'Alex Wulf' who began

this issue of the Digest today. PAT]

From: kd1s@aol.comremvthis (Kilo Delta One Sierra)

Date: 14 Jan 2004 00:00:36 GMT

Organization: AOL http://www.aol.com

Subject: Re: Verizon DSL - Idiots

> Its quite possible that this is correct if your line is connected to

> the CO by any one of several devices under the generic name of

> "Pair-gain", which enables n copper wires to service n+m phone lines.

I had repair test distance - 9500 feet. So it looks like the DSL folks

have it wrong. I'm not served by SLC - I'm in the city proper and

there aren't any SLC installs here in Providence proper that I'm aware

of.

From: desiv <desiv@attbi.com>

Subject: Re: Caller ID and Spying???

Organization: Comcast Online

Date: Wed, 14 Jan 2004 01:37:06 GMT

Nick Landsberg <hukolau@att.net> wrote in message

news:telecom23.19.10@telecom-digest.org:

> Paul Vader wrote:

>> desiv <desiv@attbi.com> writes:

>>> As far as I know, Caller ID is data sent over the phone line from the

>>> phone company. When my mom called this lady, QWest detects that this

>>> woman is on the phone, and forwards the call and ANI info to Callwave.

>>> They (Callwave) then sends it to this woman's PC. So, if this my mom

>> If this other guy was calling and trying to get past call-blocking, he

>> might, if he was behind a PBX or on an ISDN line, reprogam the number

>> emitted by their system. Telemarketers do this all the time, and I

>> think the rules which make it illegal came into effect on january 1st.

>>> Now, I'm not asking how HE did it (if he did) ... What I want to know

>>> is how would that be possible???

>> Caller-ID isn't perfect, but in this particular case it looks like some

>> sort of database corruption -- maybe this callwave thingie mixed up

>> information from two different calls?

> [Snip]

> I would agree with the database corruption theory. The way the

> caller-name service works is that there is a dip into a (large)

> database system which looks up the name based on the calling number.

> If the calling number was shown correctly but the name was not, then

> there was some kind of screwup in the database or in communicating

> with the database, e.g. the responses to two different queries got

> transposed by this "callwave thingie."

> Nick Landsberg

> "It is impossible to make anything foolproof because fools are so

> ingenious" - A. Bloch

Yeah, database corruption makes sense.

Just a heck of a coincidence that it happend to match this other

person, who has a totally different last name and happens to be

involved in a messy situation.

I guess that's why they call it a coincidence. At least a 1 in 60,000

chance (Approx. number of people in the calling area), but a chance

nontheless. People win the lottery with worse odds.. :-)

Thanx for helping explain Caller ID.

desiv

From: Joseph <JoeOfSeattle@yahoo.NOcom>

Subject: Re: MCI's Current Market Status

Date: Tue, 13 Jan 2004 17:52:32 -0800

Organization: Posted via Supernews, http://www.supernews.com

Reply-To: JoeOfSeattle@yahoo.NOcom

On Mon, 12 Jan 2004 20:04:46 -0500, Brett Nelson

<telecommunication@sympatico.ca> wrote:

> Over the past few months I have received several telemarketing pitches

> from MCI. The rates are great, but ...

> The company reputation was terrible, prior to bankruptcy. How are

> they now?

> Is their billing accurate?

> Are the conversions timely and without interruption?

> Are they prompt to answer and resolve customer service problems?

> Feedback welcome.

Well considering MCI/Worldcom and its rivals Sprint and AT&T I

wouldn't go directly with any of 'em. You can get lots better deals

through many resellers who may use any of the above services.

Personally I wouldn't trust MCI or Sprint as far as I can spit. I

don't think AT&T has any great virtures either.

 remove NO from .NOcom to reply

[TELECOM Digest Editor's Note: We really have some great choices these

day's don't we? PAT]

From: Michael D. Sullivan <nospam@camsul.com>

Subject: Re: Analog Phone Line Question

Date: Wed, 14 Jan 2004 02:07:50 GMT

On 12 Jan 2004 12:25:48 -0800, Dmitry posted the following to

comp.dcom.telecom:

> Hi,

> I have a live analog telephone line and can dial out just fine, but I

> don't know what the phone number is to dial in. Is there a number I

> can dial in Washington D.C area that would tell me the number I am

> calling from?

> I realize I can call any number with caller ID, but I've heard that

> Telco has a number which provides that information also.

> Thank you in advance,

> Dmitry

Dmitry,

A couple of numbers that work here in the DC area at the moment (just

tried them) are 1010732-1-770-988-9664 and 1-800-555-1140. The latter

one will provide you with a lot of information (line number and a

bunch of other stuff I can't interpret) as well as the calling number,

which is identified by ANI (pronounced "Annie"). I have no idea who

the sponsor of these numbers is. I probably got them from Telecom

Digest at one point or another and keep them in my PDA.

Michael D. Sullivan

Bethesda, MD, USA

Delete nospam from my address and it won't work.

[TELECOM Digest Editor's Note: That toll free number, 800-555-1140

also works fine here in my town. I bet it will for everyone. PAT]

Date: Tue, 13 Jan 2004 21:10:05 -0500

From: Monty Solomon <monty@roscom.com>

Subject: PluggedIn: TV Shoppers Get New Education in Microchips

By Daniel Sorid

SAN FRANCISCO, Jan 13 (Reuters) - Chip makers have long had a major

marketing dilemma: everyone loves cool gadgets, but few care to know

whose microchip, whether it be a signal processor or power amplifier,

gives life to the device.

To all but truly devoted geeks, circuits are simply far too

complicated to be interesting. Unless, that is, the chip is a

microdisplay, chips used in a new breed of thin televisions.

Choosing a television used to be as easy as picking your favorite

brand -- say Sony, Philips or Panasonic -- and then picking a size --

19-inch, 27-inch, or bigger.

Today, microdisplays are complicating the process, and it's becoming

well worth it for TV shoppers to do some research -- you could call it

homework -- on the semiconductor technologies that have already

reshaped the marketing of television.

Not since the "Intel Inside" stickers that signal the microprocessor

used in personal computers has a chip technology become such a key

consumer marketing tool.

Microdisplays, as their name suggests, are tiny video displays whose

images can be blown up to fill a big-screen television screen. TVs

built with microdisplays are expensive, but they're considerably

cheaper than plasma-based television sets.

The most popular microdisplay technology in the market today is the

digital light processor, a technology owned by Texas Instruments

Inc. (NYSE:TXN), whose name has a stronger association with

calculators than fancy TVs.

 - http://finance.lycos.com/home/news/story.asp?story=40181611

Date: Tue, 13 Jan 2004 21:11:17 -0500

From: Monty Solomon <monty@roscom.com>

Subject: WB Network Goes For Made-For-TV Movies

By Steve Gorman

LOS ANGELES, Jan 13 (Reuters) - As it struggles to reverse a sharp

ratings decline in its target audience, the youth-oriented WB network

is moving into an area largely forsaken by the bigger broadcasters --

made-for-TV movies.

The 9-year-old network, owned by Time Warner Inc. (NYSE:TWX) and

Tribune Co. (NYSE:TRB), announced the appointment of its first

executive in charge of original movie programming, cable veteran Tana

Nugent Jamieson.

As a senior vice president for programming and made-for-TV movies, she

will report to WB's executive vice president for drama development,

Carolyn Bernstein.

Jamieson comes from Time Warner-owned cable movie and sports channel

TBS, where she served as vice president of original programming and

movies. She is credited with developing the successful TBS thriller,

"Red Water," one of the highest-rated original movies on basic cable

last year.

The first film on Jamieson's slate will be an adaptation of the

Samantha character from the "American Girls" books series, a project

seen as appealing to one of WB's chief constituencies, young female

viewers.

 - http://finance.lycos.com/home/news/story.asp?story=40178165

Date: Tue, 13 Jan 2004 21:05:54 -0500

From: Monty Solomon <monty@roscom.com>

Subject: AT&T Renews Contract for Prepaid Phone Cards

 AT&T Renews Contract for Prepaid Phone Cards with World's Largest

 Retailer

For Sixth Consecutive Year, Wal-Mart Selects AT&T as Primary Provider of

 Advanced Prepaid Phone Cards

MORRISTOWN, N.J., Jan. 13 /PRNewswire/ -- AT&T today announced that

for the sixth consecutive year, it has been selected as the exclusive

provider of advanced prepaid phone cards to SAM's Club and Wal-Mart

Stores. The terms of this new agreement extend the AT&T and Wal-Mart

contract for prepaid phone cards through January 31, 2005.

 - http://finance.lycos.com/home/news/story.asp?story=40179012

Date: Tue, 13 Jan 2004 21:13:55 -0500

From: Monty Solomon <monty@roscom.com>

Subject: Spinning Yarns Around the Digital Fire: Storytelling and Dialogue

Spinning yarns around the digital fire: Storytelling and dialogue

among youth on the Internet

by David Huffaker

Contents

 From early literacy to digital fluency

Collaborations and clubhouses

Empowering children's voices

Message boards as learning tools

Instant messaging isn't a fad

Blogs and bloggers

Conclusion

http://firstmonday.org/issues/issue9_1/huffaker/

Date: Tue, 13 Jan 2004 21:16:28 -0500

From: Monty Solomon <monty@roscom.com>

Subject: Globalization of Prurience: The Internet and Degradation of Women

by Indhu Rajagopal with Nis Bojin

Abstract

This paper explores some key questions: How does the Web facilitate

the production and dissemination of pornographic materials? How, and

why, does pornography that depraves and corrupts unwary children, and

exploits women, go untrammeled through the Web?

Contents

Introduction

The Web that ensnares

A conceptual framework

Conclusion

http://firstmonday.org/issues/issue9_1/rajagopal/

Date: Tue, 13 Jan 2004 21:21:21 -0500

From: Monty Solomon <monty@roscom.com>

Subject: High Court Gives Fax Firm a Busy Signal

Justices decline to rule on Fax.com's claim that a ban on unsolicited

transmissions violates its free-speech rights.

By Alex Pham, Times Staff Writer

Supreme Court to Fax.com Inc.: Take us off your list.

The nation's high court on Monday refused to hear a case claiming a

1991 federal ban on unsolicited commercial faxes violates free-speech

rights. That closed off a key defense for the closely held Aliso Viejo

company, which faces multiple lawsuits and fines for sending out junk

faxes.

By refusing to hear Fax.com's appeal, the Supreme Court left intact

the Telephone Consumer Protection Act, which bans junk faxes.

http://www.latimes.com/business/la-fi-fax13jan13,1,4428752.story

Date: Tue, 13 Jan 2004 21:10:59 -0500

From: Monty Solomon <monty@roscom.com>

Subject: Supreme Court Restricts Phone Lawsuits

By GINA HOLLAND Associated Press Writer

WASHINGTON (AP) -- The Supreme Court ruled unanimously Tuesday that

regional telephone companies cannot be sued under federal antitrust

law, with its lucrative promise of triple damages to winners, by

consumers alleging anticompetitive practices.

Justices blocked an avenue for people to sue over claims that phone

companies are not cooperating with government-ordered competition.

The case arose in New York, where AT&T customer Curtis Trinko filed a

class action lawsuit against Verizon Communications, formerly Bell

Atlantic, arguing that Verizon provided poor service to AT&T,

resulting in phone outages at the man's office. Verizon blamed

software glitches.

 - http://finance.lycos.com/home/news/story.asp?story=40180387

Date: Tue, 13 Jan 2004 21:11:07 -0500

From: Monty Solomon <monty@roscom.com>

Subject: Oscar "Screener" Found on Internet, Academy Says

By Bob Tourtellotte

LOS ANGELES, Jan 13 (Reuters) - Hollywood's greatest fear became a

reality on Tuesday as film industry officials said a digital version

of an Oscar "screener" was seen on the Internet after months of

industry squabbling over whether sending out the videos to Academy

Award voters would lead to movie piracy.

A copy of Sony Pictures Entertainment's "Something's Gotta Give" that

was sent to an Oscar voter was found to be downloadable from the

Internet to a home PC, a spokesman for the Academy of Motion Picture

Arts and Sciences, which awards the Oscars, said.

 - http://finance.lycos.com/home/news/story.asp?story=40178697

Date: Tue, 13 Jan 2004 21:11:27 -0500

From: Monty Solomon <monty@roscom.com>

Subject: FCC Seeks to Limit F-Word on US Airwaves - Sources

(First paragraph of this story contains language that may be

offensive to some readers.)

By Jeremy Pelofsky

WASHINGTON, Jan 13 (Reuters) - U.S. Federal Communications Commission

Chairman Michael Powell has proposed barring the word "fuck" from most

radio and broadcast television, regardless of the context, sources

close to the issue said on Tuesday.

The proposal would overturn an October FCC staff decision that ruled

the word was not indecent when U2 rocker Bono used it while accepting

an award during the 2003 live broadcast of the "Golden Globe Awards"

on the NBC television network.

To succeed, Powell will have to garner at least two other votes for

the proposal and the four other FCC commissioners are now considering

the issue, the sources said.

 - http://finance.lycos.com/home/news/story.asp?story=40181215

TELECOM Digest is an electronic journal devoted mostly but not

exclusively to telecommunications topics. It is circulated anywhere

there is email, in addition to various telecom forums on a variety of

networks such as Compuserve and America On Line, Yahoo Groups, and

other forums. It is also gatewayed to Usenet where it appears as the

moderated newsgroup 'comp.dcom.telecom'.

TELECOM Digest is a not-for-profit, mostly non-commercial educational

service offered to the Internet by Patrick Townson. All the contents

of the Digest are compilation-copyrighted. You may reprint articles in

some other media on an occasional basis, but please attribute my work

and that of the original author.

Contact information: Patrick Townson/TELECOM Digest

 Post Office Box 50

 Independence, KS 67301

 Phone: 620-330-6774

 Fax 1: 775-255-9970

 Fax 2: 530-309-7234

 Fax 3: 208-692-5145

 Email: editor@telecom-digest.org

Subscribe: telecom-subscribe@telecom-digest.org

Unsubscribe:telecom-unsubscribe@telecom-digest.org

This Digest is the oldest continuing e-journal about telecomm-

unications on the Internet, having been founded in August, 1981 and

published continuously since then. Our archives are available for

your review/research. We believe we are the second oldest e-zine/

mailing list on the internet in any category!

URL information: http://telecom-digest.org

Anonymous FTP: mirror.lcs.mit.edu/telecom-archives/archives/

 (or use our mirror site: ftp.epix.net/pub/telecom-archives)

Email <==> FTP: telecom-archives@telecom-digest.org

 Send a simple, one line note to that automated address for

 a help file on how to use the automatic retrieval system

 for archives files. You can get desired files in email.

* TELECOM Digest is partially funded by a grant from *

* Judith Oppenheimer, President of ICB Inc. and purveyor of accurate *

* 800 & Dot Com News, Intelligence, Analysis, and Consulting. *

* http://ICBTollFree.com, http://1800TheExpert.com *

* Views expressed herein should not be construed as representing *

* views of Judith Oppenheimer or ICB Inc. *

ICB Toll Free News. Contact information is not sold, rented or leased.

One click a day feeds a person a meal. Go to http://www.thehungersite.com

Copyright 2003 ICB, Inc. and TELECOM Digest. All rights reserved.

Our attorney is Bill Levant, of Blue Bell, PA.

 In addition, gifts from Mike Sandman, Chicago's Telecom Expert

 have enabled me to replace some obsolete computer equipment and

 enter the 21st century sort of on schedule. His mail order

 telephone parts/supplies service based in the Chicago area has

 been widely recognized by Digest readers as a reliable and very

 inexpensive source of telecom-related equipment. Please request

 a free catalog today at http://www.sandman.com

Finally, the Digest is funded by gifts from generous readers such as

yourself who provide funding in amounts deemed appropriate. Your help

is important and appreciated. A suggested donation of fifty dollars

per year per reader is considered appropriate. See our address above.

Please make at least a single donation to cover the cost of processing

your name to the mailing list. If you donate at least fifty dollars

per year we will send you our two-CD set of the entire Telecom

Archives; this is every word published in this Digest since our

beginning in 1981.

All opinions expressed herein are deemed to be those of the

author. Any organizations listed are for identification purposes only

and messages should not be considered any official expression by the

organization.

End of TELECOM Digest V23 #20
