

**“i want 2 do
project. tell me
wat 2 do
fedora”.**

**Shakthi Kannan
shakthimaan@gmail.com
shakthimaan.com**

Version 1.6

May 2009

GNU Free Documentation License

WARNING

The views expressed here are those of the author (otherwise, why would it be here?). You are welcome to agree to disagree, well, whatever. Any copying or public performance of this presentation is permissible (yay!) thanks to the GNU Free Documentation License.

Before you
begin

...

~~Sir~~

~~Madam~~

Address people by their

First Name!

**No room for any
sentiments/
emotional
feelings.**

Be thick-skinned.

Use `/dev/null`.

Earn
your Living

Hunger for
Knowledge

so-called “student”

+

degree

! =

engineer

You **cannot** buy
knowledge.

Learn to

READ

READ

READ

Read

Mailing List Guidelines!

Use a meaningful subject line

Person X	Re:
Person Y	[none]
Person Z	(no subject)

Use [OT] for off-topic discussions.

Write in full

“ur lec is very usefull to as,thank u for ur lec by me and my friends,plz provide knowlodge support to as.”

- Don't send e-mail as an SMS message.
- Grammar doesn't matter.
- Always do spell check.

Write in full

~~“ur lec is very usefull to as,thank u for ur lec by me and my friends,plz provide knowlodge support to as.”~~

- Don't send e-mail as an SMS message.
- Grammar doesn't matter.
- Always do spell check.

“Your lecture is very useful to us, thank you for your lecture by me and my friends, please provide knowledge support to us.”

Why so many dots?

“ i am a fresh computer science enggr from madurai,i saw ur website and interest in linux.....

really i am proud of ur dedication....

keep in touch

urs

friendly”

Why so many dots?

~~“ i am a fresh computer science enggar from
madurai,i saw ur website and interest in
linux.....
really i am proud of ur dedication....
keep in touch
urs
friendly”~~

“I am a fresh computer science engineer
from Madurai, I saw your website and
interest in Linux. Really I am proud of your
dedication.
Keep in touch,
Yours friendly”

CAPS means shouting

**WRITING E-MAIL MESSAGES IN ALL CAPS
MEANS THAT YOU ARE SHOUTING OR
YELLING!**

No top posting

Hi,

Sure. Check this example (Observing Time Application Form):

<http://irtfweb.ifa.hawaii.edu/observing/applicationForms.pdf>

Bar Foo

--- Foo Bar<foo.bar at gmail.com> wrote:

> could design good

> application forms using tex

> CTAN doesn't seem to give me anything.

Use interleaved, trimmed, bottom posting

```
Hi,  
  
--- Foo Bar<foo.bar at gmail.com> wrote:  
> could design good  
> application forms using tex  
  
Sure.  
  
> CTAN doesn't seem to give me anything.  
  
Check this example (Observing Time Application Form):  
http://irtfweb.ifa.hawaii.edu/observing/applicationForms.p  
hp  
  
Bar Foo
```

No over-quoting

On 28/03/07, foo b <foo b at gmail.com> wrote:

>
> On 3/27/07, bar f <bar f at gmail.com> wrote:

> >
> > No..i didnt installed it ...

> >
> > > >

> > > > Can any one kindly help me to start the ssh
service.

> > > >

> > > > FYI: Here is /etc/ssh/ssh_config file content

No HTML messages

Source: <http://www.birdhouse.org/etc/evilmail.png>

Use plain text formatting, no RTF.

No attachments

Attachments/forwards
to e-mails sent to
mailing lists
is

BAD

Don't send social networking site / birthday invites

Foo Foo has Tagged you! :)

Bar Bar wants to share sites with you...

No disclaimers from mails sent to mailing lists

DISCLAIMER: The information contained in this message is intended only and solely for the addressed individual or entity indicated in this message and for the exclusive use of the said addressed individual or entity indicated in this message (or responsible for delivery of the message to such person) and may contain legally privileged and confidential information belonging to CompanyName. It must not be printed, read, copied, disclosed, forwarded, distributed or used (in whatsoever manner) by any person other than the addressee. Unauthorized use, disclosure or copying is strictly prohibited and may constitute unlawful act and can possibly attract legal action, civil and/or criminal. The contents of this message need not necessarily reflect or endorse the views of CompanyName on any subject matter. Any action taken or omitted to be taken based on this message is entirely at your risk and neither the originator of this message nor CompanyName takes any responsibility or liability towards the same. Opinions, conclusions and any other information contained in this message that do not relate to the official business of CompanyName shall be understood as neither given nor endorsed by CompanyName or any affiliate of CompanyName. If you have received this message in error, you should destroy this message and may please notify the sender by e-mail. Thank you.

Indigestible Digest mode mistakes

Person X

Re: fedora-list Digest, Vol 61, Issue 49

Change the subject line!

Indigestible Digest

mode mistakes

Hi all!
I'm here!
Reply to the thread.

On 3/1/09, fedora-ambassadors-list-request redhat com <fedora-ambassadors-list-request redhat com> wrote:

Send Fedora-ambassadors-list mailing list submissions to
fedora-ambassadors-list redhat com

To subscribe or unsubscribe via the World Wide Web, visit
<https://www.redhat.com/mailman/listinfo/fedora-ambassadors-list>
or, via email, send a message with subject or body 'help' to
fedora-ambassadors-list-request redhat com

You can reach the person managing the list at
fedora-ambassadors-list-owner redhat com

When replying, please edit your Subject line so it is more specific
than "Re: Contents of Fedora-ambassadors-list digest..."

Today's Topics:

1. Re: Please REPLY to this mail (or you will be *removed* from the Ambassadors Country list.) (Teemu Vartiainen)
2. Re: Please REPLY to this mail (or you will be *removed* from the Ambassadors Country list.) (Francesco Ugolini)
3. Re: Fedora marketing needs you! (Hisham Abdel-Magid)
4. Re: Please REPLY to this mail (or you will be *removed* from the Ambassadors Country list.) (Paul-Marc Bougharios)
5. Re: Please REPLY to this mail (or you will be *removed* from the Ambassadors Country list.) (Hisham Abdel-Magid)

Message: 1

Date: Sun, 1 Mar 2009 18:51:50 +0200

From: Teemu Vartiainen <vartsu.fedoraproject.org>

Subject: Re: [Ambassadors] Please REPLY to this mail (or you will be *removed* from the Ambassadors Country list.)

To: fedora-ambassadors-list@redhat.com

Message-ID:

<d3c991d20903010851y502ff6c3p1f3fbbd892a4fa3@mail.gmail.com>

Content-Type: text/plain; charset=ISO-8859-1

And me :)

2009/3/1 Claus Reheis <polytropolis gmail com>:

> Me too:)

>

> ClausReheis

>

> Am Sonntag, den 01.03.2009, 22:26 +0600 schrieb Ashiqur Rahman Angel:

>> I am here!

>>

>>

>> --

>> Angel

>> <http://fedoraproject.org/wiki/User:Angel>

>> 0DF8 3CD4 AFE3 68C6 2CDA 9F17 14B8 1A15 E5F7 73C2

>>

>> Fedora -- Freedom² and rapid innovation

>>

>> --

>> Fedora-ambassadors-list mailing list

>> Fedora-ambassadors-list redhat com

>> <https://www.redhat.com/mailman/listinfo/fedora-ambassadors-list>

>

> --

> Fedora-ambassadors-list mailing list

> Fedora-ambassadors-list redhat com

> <https://www.redhat.com/mailman/listinfo/fedora-ambassadors-list>

>

Message: 2

Date: Sun, 1 Mar 2009 17:54:47 +0100

From: Francesco Ugolini <francesco.ephisia.org>

Subject: Re: [Ambassadors] Please REPLY to this mail (or you will be
removed from the Ambassadors Country list.)

To: fedora-ambassadors-list@redhat.com

Message-ID:

<be9936b90903010854155d30815mcf625cb15b5460a6@mail.gmail.com>

Content-Type: text/plain; charset=ISO-8859-1

2009/3/1 Amit Caleechurn <acaleechurn@gmail.com>:

> Hello everyone,

> I'm asking the same question again :-), is this a
> cross post from famsco or is it just for ambassadors from India?

>

> Amit (Mauritius)

Is a cross post from India (APAC).

Regards

Francesco Ugolini

Message: 3

Date: Sun, 1 Mar 2009 19:55:09 +0300

From: Hisham Abdel-Magid <hisham imam gmail com>

Subject: Re: [Ambassadors] Fedora marketing needs you!

To: fedora-ambassadors-list redhat com

Message-ID:

<59e007ed0903010855m6ce4ec0u993a2954c1a66df7 mail gmail com>

Content-Type: text/plain; charset="iso-8859-1"

looking forward to roll ^_^

~hish

Eng. Hisham Isam M. Abdel-Magid

Civil & Infrastructures Engineer

Dar Al-Handasah Consultants (Shair and Partners)

P.O.Box: 40358

Mobile: +974 5042547 - +974 5543080

E.mail: hisham abdelmagid dargroup com

Websites: www.dargroup.com - www.thepearlqatar.com

Fedora Ambassador in Sudan and Qatar,

E.mail: himam fedoraproject org

wiki: <https://fedoraproject.org/wiki/User:Himam>

----- next part -----

An HTML attachment was scrubbed...

URL: <https://www.redhat.com/archives/fedora-ambassadors-list/attachments/20090301/38f3b24c/attachment.html>

Message: 4

Date: Sun, 1 Mar 2009 18:57:14 +0200

From: Paul-Marc Bougharios <paulmarc iee org>

Subject: Re: [Ambassadors] Please REPLY to this mail (or you will be
removed from the Ambassadors Country list.)

To: fedora-ambassadors-list redhat com

Message-ID:

<920e95a50903010857yaa38ffeoa4c6048fc6f28c5c mail gmail com>

Content-Type: text/plain; charset="iso-8859-1"

I'm still here, too!

--

Take care,

Paul-Marc Bougharios, Engr

<http://www.paulmarc.org/>

May God Be With You

----- next part -----

An HTML attachment was scrubbed...

URL: <https://www.redhat.com/archives/fedora-ambassadors-list/attachments/20090301/3d66e9e7/attachment.html>

Message: 5

Date: Sun, 1 Mar 2009 19:58:30 +0300

From: Hisham Abdel-Magid <hisham imam gmail com>

Subject: Re: [Ambassadors] Please REPLY to this mail (or you will be
removed from the Ambassadors Country list.)

To: fedora-ambassadors-list redhat com

Message-ID:

<59e007ed0903010858j74dc8fcah803dd785363a750e mail gmail com>

Content-Type: text/plain; charset="iso-8859-1"

Dear all,

Plz correct me if i'm wrong ^_^ ...

this thread e.mail is addressed to Fedora Ambassadors @ India.

whereas interested FA in the subject may contact their relative
Region/Country leader.

am i close?

regards

~hish

----- next part -----

An HTML attachment was scrubbed...

URL: <https://www.redhat.com/archives/fedora-ambassadors-list/attachments/20090301/898ab6ac/attachment.html>

--

Fedora-ambassadors-list mailing list

Fedora-ambassadors-list redhat com

<https://www.redhat.com/mailman/listinfo/fedora-ambassadors-list>

End of Fedora-ambassadors-list Digest, Vol 38, Issue 29

Erase irrelevant text!

**Use search engines
before posting
queries**

**Mailing list discussions
are archived.**

Example:

<https://www.redhat.com/archives/fedora-list/>

Mailing list references

- Fedora Project Mailing List Guidelines:
<https://fedoraproject.org/wiki/Communicate/MailingListGuidelines>
- Netiquette Guidelines. RFC 1855:
<http://rfc.net/rfc1855.html>
- How To Ask Questions The Smart Way:
<http://www.catb.org/~esr/faqs/smart-questions.html>

When you write to your mentor(s), mention:

- **Skills**

programming languages, tools used.

- **Domain of interest**

application/system/databases/web/embedded
et.al.

- **Project time-frame**

Also write something **about yourself**, any previous Free Software experiences, interests etc.

Don't make ORDERS

like these ...

“ i like to be a project member in your team. please send me the details”.

“ i want 2 do project. tell me wat 2 do”.

no interest

+

final year project

!=

Free Software
project

Have detailed
**discussion with
the mentor(s)**
before starting the
project work!

Communication

during
the project ...

Read

**Free Software
Communication
Tools**

Each one speaks a
different
language

**Programming
language**

+

Appropriate problem

Right communication tool

+

Right job

+

Right time

+

Right people

Announcements

- **RSS/Atom**
- **E-mail**

Discussions

- **Forums**
- **Mailing lists**

Chat

- **IRC**
- **Messenger chat**
- **Voice chat**

Wiki

RSS/Atom feed

- **Simplex.**
- **Pull technology.**
- **User can multitask.**
- **News updates from blogs.**
- **Announcements/news.**
 - **Example:**
<http://planet.fedoraproject.org/>

E-mail

- **Half-duplex.**
- **Any instant, it is a one-way communication.**
- **User can multitask.**
- **Useful for announcements/discussions.**

No response

means:

- 1. NOT interested.**
- 2. Don't care.**

**'Raise the
flag'**

**Any problem/issue,
report immediately!**

Forum

- **Half-duplex.**
- **Any instant, it is a one-way communication.**
- **Asynchronous.**
- **User can multitask.**
- **What about mobile users?**
- **For discussions.**
 - **Example: fedoraforum.org**

Mailing list

- **Half-duplex.**
- **Any instant, it is a one-way communication.**
- **Asynchronous.**
- **User can multitask.**
- **Mobile users can handle e-mails.**
- **Handle large discussion traffic.**
 - **Examples: [fedora-list](#),
[fedora-devel-list](#)**

Internet Relay Chat

- **Full-duplex.**
- **Synchronous.**
- **Requires user's attention.**
- **Useful for technical discussions.**
- **Chat logs, saved.**
 - **Examples: #fedora**
#fedora-classroom
#fedora-ambassadors

Internet Relay Chat

irc.freenode.net

- **#fedora-india**
- **#fedora**
- **#dgplug**
- **#mukt.in**
- **##c**
- **#perl**

IRC Clients

- **xchat**
- **irssi**
- **pidgin**

Messenger Chat

- **Full-duplex.**
- **Synchronous.**
- **Requires user's attention.**
- **Private/channel discussions.**
 - Example: **pidgin**

Voice Chat

- **Ugly duplex.**
- **Synchronous.**
- **Requires complete user's attention.**
- **Cannot multitask.**
- **Only meant for 'high priority' or 'critical' needs.**
 - **Example: Ekiga**

Wiki

- **Asynchronous.**
- **User can multitask.**
- **Useful for documentation.**
- **Can be used for announcements, discussions.**
 - **Example:**
<http://fedoraproject.org/wiki>

**Right communication
tool**

+

Right job

+

Right time

+

Right people

Before asking a question:

**1. Use a search engine
(Examples: Google, Yahoo)**

+

2. Check wiki

+

3. Check mailing list archives

+

4. Ask on IRC

+

5. Send an e-mail

English is the accepted language in the business world, and in the Industry.

If your English reading and comprehension skills are weak, get help!

Language

Reading Comprehension

Writing

- Bad grammar is acceptable.
- Atleast do a spell-check.

Spoken

Every weekend
have a
one-to-one
chat discussion
with your mentor(s).

Mentor(s), who work, are busy during weekdays.

Don't disturb them during weekdays, unless it is urgent.

Just send
e-mail

during weekdays.

If your English is weak, don't explain the error!

By trying to explain it in your own words, you only make it worse!

Just copy and paste the **output/error** or **log** messages.

Not being **on time** is
unprofessional,
rude,
awful!

Punctuality is important.

Time is precious!

As on date, you cannot undo time!

If you are not able to make it
to the online discussion with
your mentor(s),

inform!

Mentor(s) can get to do their
work rather than wait for you!

When asking a question
in writing, put a
question mark
at the end.

How does anyone know if you
are making a statement or
asking a question ?

Doing the
project

...

Understand what mentor(s) can do ...

Mentor(s) **CANNOT**

- write project abstracts,
- write code,
- do project documentation,
- prepare presentations,
... for you.

Mentor(s) can only tell you what to do.

Start with **small** tasks to
assess your progress,
before you handle **big**
project tasks.

Patience is the key to
success.

Send status
updates on daily
basis!

Never ever do
last minute work!

curve !
learning
a steep
through
going
You are

Communicate like an engineer!

Always give detailed info when posting a problem or asking a question.

Don't give **blunt** information like:

“Internet is not working”.

“I have compilation problem”.

Communicate like an engineer!

“Internet is not working”.

- What is the network setup?
- What did you try?
- How do you say it is not working?
- Which GNU/Linux distribution?

Communicate like an engineer!

“I have compilation problem”.

- What source code?
- How did you compile?
- Which compiler?
- Where is the error output?
- Which GNU/Linux distribution?

Keep journal/log of:

- **daily activities,**
- **e-mail correspondences,**
- **problems solved,**
- **HOWTOs/reference links.**

Helps in project documentation.

When you reply to e-mail or questions, reply to all the questions asked.

Don't skip anything!

Same when following HOWTOs, documentation, tutorials et. al.

Over-enthusiasm can cause you to make your own decisions.

Never make your own project decisions!

Else, why do you need mentor(s)?

Always inform your team members, or consult your mentor(s) before doing anything new.

When sending e-mails while working
with team members,
don't forget to CC
all your team members.

If you intentionally/unintentionally
forget to CC, your team will
lose trust in you!

Else, use a project mailing list.

If you keep
repeating
the same mistakes
again, and again, and again,
expect the mentor(s) to find
other developers.

It is normal for people to
move in, and out of project
teams.

Can my
friend(s) also
join
the project?

Only if they get selected by the mentor(s).

**Never ask personal
questions
to your mentor(s).**

It is none of your business.

Respect other peoples' privacy.

Write small code first, and send it to your mentor(s) for feedback.

Easy to **correct small mistakes** on daily basis, than to submit a chunk at the end of the week, and re-do everything. PITA.

**Never make
assumptions.**

Always give proof when
you make statements.

Never hesitate to ask questions.

If in doubt, ask.

No harm in making sure you have understood.

Being silent gives the impression that you have understood.

Feel free to have open discussions with your mentor(s).

The more you hesitate, lesser the communication, more the communication gap, and project at stake!

Fedora Project Wiki

https://fedoraproject.org/wiki/Fedora_Project_Wiki

SUB-PROJECTS

- [Ambassadors](#)
- [Artwork](#)
- [Bug Zappers](#)
- [Documentation](#)
- [Infrastructure](#)
- [Internationalization](#)
- [Localization](#)
- [Marketing](#)
- [Package Maintainers](#)
- [Websites](#)
- [Weekly News](#)
- [All projects](#)

Join Fedora

<http://fedoraproject.org/join-fedora>

- Create an account in Fedora Account System (FAS).
- Accept Contributor License Agreement(CLA).
- Upload ssh keys.
- Download client-side certificate.
- Join groups.

Ambassadors

<https://fedoraproject.org/wiki/Ambassadors>
fedora-ambassadors-list@redhat.com
#fedora-ambassadors (irc.freenode.net)

- 1. Do you like Fedora?*
- 2. Do you want to tell other people about how cool Fedora is?*
- 3. How do you think that you can spread Fedora?*

Ambassadors

- Represent Fedora Project to the wider public.
- Help spread the word about Fedora, and Free/Libre/Open Source Software.
- Be a point of contact for local community members and channel the feedback to Fedora Project.
- Help recruit project contributors.
- Think of creative ways for promoting Fedora in your region.

Artwork

<https://fedoraproject.org/wiki/Artwork>
fedora-art-list@redhat.com
#fedora-art (irc.freenode.net)

- Design firm for Fedora community:
 - Hackergotchi design.
 - Web graphic design or interactive design.
 - Design of marketing material.
 - Documentation illustrations.
- Encourage use of FOSS creative tools in Fedora
- ArtTeam: design logo, banners, widgets, themes, posters, t-shirts, photo illustrations ...

BugZappers

<https://fedoraproject.org/wiki/BugZappers>
fedora-test-list@redhat.com
[#fedora-bugzappers](#), [#fedorabot](#) (irc.freenode.net)

Red Hat Bugzilla – Main Page

version 3.2.2

Home | New | Search | Find | Reports | Requests | New Account | Log In

Most Common Actions

[Search existing bug reports](#)
[Enter a new bug report](#)
[Most frequently reported bugs](#)
[Summary reports and charts](#)

Login

Login:

Password:

[[Forgot my Password](#)]

[Open a new Red Hat Bugzilla account](#)

Other Actions

Welcome

Thank you for visiting Red Hat Bugzilla. Red Hat Bugzilla is the Red Hat bug-tracking system and is used to submit and review defects that have been found in Red Hat distributions. Red Hat Bugzilla is not an avenue for technical assistance or support, but simply a bug tracking system. If you submit a defect, please provide detailed information in your submission after you have queried Red Hat Bugzilla to ensure the defect has not been reported yet. Defects will go directly to the engineer responsible for the component you filed the defect against. Engineers have many responsibilities and will get to your defect in due time.

If you are a Red Hat Enterprise Linux customer and have an active support entitlement, please log in to [Red Hat Support](#) for assistance with your issue. If you are a Fedora Project user and require assistance, please consider using one of the [mailing lists](#) we host for the Fedora Project.

You may also find answers to many issues in the [Red Hat Knowledgebase](#) or you may also connect with the Red Hat community to find technical answers through [Red Hat Technical Mailing Lists](#).

Please use the correct channels for support so that your issue can be resolved in a prompt and timely manner. Thank you for choosing Red Hat.

Track and shoot Fedora bugs!

BugZappers

Bug Triaging

- Bug reports have the information developers need to reproduce and fix them.
- Bugs are assigned to the right component and version.
- Duplicate bugs are found and labelled.
- Feature requests reported as bugs are properly reported.
- Bugs already fixed are closed.

Documentation

<https://fedoraproject.org/wiki/DocsProject>

- 100% Free/Libre open content, services and tools for documentation.
- Project Workflow:
<https://fedoraproject.org/wiki/DocsProject/WorkFlow>
- Wiki – Writing/Drafting.
- Docbook:
<http://doc-book.sourceforge.net/homepage/>
- Translation work.

Infrastructure

<https://fedoraproject.org/wiki/Infrastructure>
fedora-infrastructure-list@redhat.com
[#fedora-admin \(irc.freenode.net\)](https://freenode.net)

- Infrastructure team provides servers, tool and utilities for the Fedora project.
- System administrators/developers - administer and maintain Fedora infrastructure and systems.
- Getting started:
<https://fedoraproject.org/wiki/Infrastructure/GettingStarted>
- Architecture:
<https://fedoraproject.org/wiki/Infrastructure/Architecture>

Internationalization

<https://fedoraproject.org/wiki/I18N>
fedora-i18n-list@redhat.com, fedora-i18n-bugs@redhat.com
#fedora-i18n (irc.freenode.net)

- Develop, package, and maintain applications like input methods for different languages.
- Improve applications and utilities to support and process different languages.
- Quality-assure that existing applications meet i18n standards.
- Support the infrastructure of the Fedora translation community.

Localization

<https://fedoraproject.org/wiki/L10N>
fedora-trans-list@redhat.com
#fedora-l10n (irc.freenode.net)

- Fedora (software, documentation, websites and culture) to local communities. Not limited to translation of PO files.
- DocsProject/Translation:
<https://fedoraproject.org/wiki/DocsProject/Translation>
- Translation quick start guide:
<http://docs.fedoraproject.org/translation-quick-start-guide/>
- Language list:
<http://translate.fedoraproject.org/languages>

Marketing

<https://fedoraproject.org/wiki/Marketing>
fedora-marketing-list@redhat.com
#fedora-mktg (irc.freenode.net)

- Marketing strategies to promote the usage and support of Fedora worldwide.
- Work with Fedora Ambassadors.
- Dispel myths.
- Communicate with press, user groups.

Package Maintainers

<https://fedoraproject.org/wiki/PackageMaintainers>

fedora-devel-list@redhat.com, fedora-devel-announce@redhat.com

[#fedora-devel \(irc.freenode.net\)](https://freenode.net/irc/#fedora-devel)

- **Join the package collection maintainers:**

<https://fedoraproject.org/wiki/PackageMaintainers/Join>

- **How to create RPM packages:**

https://fedoraproject.org/wiki/How_to_create_an_RPM_package

- **Package Review Process:**

https://fedoraproject.org/wiki/Package_Review_Process

- **Packaging Special Interest Groups (SIGs):**

https://fedoraproject.org/wiki/Category:Packaging_SIGs

Websites

<https://fedoraproject.org/wiki/Websites>
fedora-websites-list@redhat.com
#fedora-websites (irc.freenode.net)

- Consolidate all key Fedora websites onto one uniform scheme.
- Work on images, CSS and presentability.
- Maintain content.
- Coordinate with Fedora Infrastructure Team, Fedora Documentation Project, and Fedora Marketing Team.

Fedora Weekly News

<https://fedoraproject.org/wiki/FWN>
fedora-news-list@redhat.com
[#fedora-websites \(irc.freenode.net\)](https://freenode.net)

- Content writers with timely delivery of information to the Fedora community.
- Join:
<https://fedoraproject.org/wiki/NewsProject/Join>
- News beats (reporting news or research results):
<https://fedoraproject.org/wiki/FWN/Beats>
- An article, a story or feedback!

Mentors

<https://fedoraproject.org/wiki/Mentors>
fedora-mentors-list@redhat.com
#fedora-mentors (irc.freenode.net)

Sub-projects

- Documentation
- Translation
- Marketing
- Ambassadors
- Artwork
- Infrastructure
- Websites
- Internationalization
- News
- Fedora distribution
- Fedora SIGs

Impossible

is a word only to
be found in
the dictionary of fools.

~ Napoleon