3
3

INTERNET INFORMATION SHEET
What is the Internet?
1. The Internet is a system of computer networks that are all connected to one another. Each network is made up of computers all over the world that communicate with each other using the same language.

2. All kinds of networks are connected from small local area networks (LANs), such as the one we have at Limestone, to large wide area networks (WANs), such as the government’s.

3. The Internet has grown tremendously in the past few years with as many as 50 million people using the Internet today on a regular basis.

4. While there are charges for some services found on the Internet, use of the Internet itself is free.

5. The costs of operations are shared by the Internet’s users: educational organizations, government research agencies, the military, and commercial organizations. Each network is developed and maintained by different organizations.

6. No single person or organization maintains, controls, or owns the Internet. Therefore, EVERYONE is part owner of the Internet, and this results in the need for EVERYONE to use the Internet responsibility.

7. The Internet can be compared to the Interstate highway system. Both systems are designed for high-speed travel (of data or cars); both may appear to be “free” to the users (although we pay indirectly with our tax dollars); and both have a multitude of inputs and outputs (on-ramps and off-ramps) from smaller networks or smaller roadways. Neither the Internet nor the Interstate system is controlled or owned by a single entity, and both offer a variety of routes to get from Point A to Point B. Major difference between the two systems are that the Internet is global; it encompasses the world through networks that are connected through telephone systems, satellites, and high-speed data lines; and its speed is not affected by distance.

History of the Internet
1. The Internet can be traced back to 1969 when the military (United States Department of Defense) began an experimental network called ARPANET. This allowed scientists with research grants to communicate with one another and share research files more easily.

2.
Until the 1990’s the Internet was used primarily for research, education, and military purposes. When it became “big news” in the media, businesses and individuals got involved and online.
3.
It’s important to understand how fast Internet usage is growing. It is actually structural chaos that is continually growing and expanding as its accessibility increases worldwide.
What is the World Wide Web?

1. The World Wide Web was started in 1989 and is a system of interconnected information (text, images, pictures and sounds) that can be linked and accessed anywhere in the world.

2. The Internet itself is the means for accessing the information on the World Wide Web.

3. The primary web page for an individual or an organization is called a home page.

4. The Web is accessed through a Browser. Internet Explorer and Netscape are the two most popular browsers.

5. Access to these home pages is through URLs (Uniform Resource Locators, or Internet addresses).

6. There are three parts to an Internet address: (1) www, (2) organization, and (3) domain. Common domains are .com (commercial), .edu (educational), .mil (miltary), .int (international), .net (network), and .gov (government).

7. Hyperlinks are connections between two Web documents. Hyperlinks can be icons, colored text, or buttons. (The pointer changes to a hand.)

8. When accessing a Web site, spelling is very important. Pay close attention to all spaces and punctuation marks in the URL.

Accessing the Internet and E-Mail
1. To access the Internet, one must have a modem and an Internet Service Provider (ISP). One may choose one of the national providers (such as America Online) or a local provider. Most providers have a monthly fee for unlimited usage.

2. Service providers are like tollbooths on an on-ramp for a highway. The ISP is the gateway to the Internet, not the Internet itself.

3. Unless one is using a cable modem, each time one logs on to the Internet, there is a charge for a phone call. Be sure your provider provides local access to avoid long-distance charges. A second phone line or voice mail can also be extremely helpful.

4. E-mail is a system that lets people send and receive messages with their computers. It is the most popular service on the Internet.

5. An e-mail address consists of the account (or member) name and the domain. (For example, jbsmith@aol.com.

6. Chat rooms are “real-time” online discussions. This means that when you enter a chat room, you see different people’s e-mail addresses writing to each other on the screen.

7. News groups are open to public forum for “real-time“ online discussion. These are available on certain topics from certain ISPs.

8. Listserves are groups on certain topics that one can subscribe to (may be free or for a fee). Listserves use e-mail. It may be either one-way or two-way communication.

9. Emoticons are symbols that show emotions. Many people like to use these in their e-mails. An example would be :) for a smiley face.

10. Acronyms are shorthand expressions that can be used in e-mails. Examples are BRB for “be right back” and BTW for “by the way.”

Search Engines
1. Search engines are programs that allow you to search for other Web pages by typing in key words. Popular search engines are Yahoo, Google, Lycos, Excite, Dogpile, and Infoseek, among many others.

2. Utilizing search engines for information on a topic is much more effective than just “surfing the net” aimlessly.

3. No one search engine can monitor all Web pages available on a topic because the Internet changes every day. It may be necessary to use more than one.

4. Most search engines use Boolean logic. To use them effectively, one needs to group words together in quotation marks and make use of AND (or +), OR, and – (NOT) between words.

Computer Ethics and Individual Responsibility

The problem of computer/technology crime (software piracy, unauthorized access, security, privacy, and “hacking”) has been increasing in recent years due to increased computer access. Each individual has a clear responsibility to protect the security and privacy of information on the Internet. Some software can filter out questionable sites but cannot stop all problems, as new sites are added daily. At Limestone, students face ethical decisions when using the Internet. Students not making ethical decisions when using the Internet and technology at Limestone will have privileges revoked, and other disciplinary action may be taken.

What Does the Future Hold for the Internet?

It’s beyond our imagination. We’ve just begun to use the Internet in thousands of ways. Physicians are using the Internet to assist in surgery and save lives; businesses use it to provide goods and services for customers; children are learning over the Internet while grandmothers are making stock investments. It’s up to the individual to make the most of the fastest information tool ever invented.

