Wikis and Podcasts for Training, Communication, and Collaboration

National Institute of Standards and Technology Technology Administration, U.S. Department of Commerce

Keith Martin and Nancy Allmang Technology Services, Information Services Division NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY

Plan Details

Uncompressed

bv iTunes.

We used Audacity to record.

edit, and compress sound files

voice file

voice file

compressed

Special Libraries Association Conference, June 2007