

Podcast Solutions

The Complete Guide to Audio and Video Podcasting

Second Edition

Michael W. Geoghegan and Dan Klass

Podcast Solutions: The Complete Guide to Audio and Video Podcasting, Second Edition

Copyright © 2007 by Michael W. Geoghegan and Dan Klass

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system, without the prior written permission of the copyright owner and the publisher.

ISBN-13 (pbk): 978-1-59059-905-1

ISBN-10 (pbk): 1-59059-905-5

Printed and bound in the United States of America 9 8 7 6 5 4 3 2 1

Trademarked names may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, we use the names only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

Distributed to the book trade worldwide by Springer-Verlag New York, Inc., 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax 201-348-4505, e-mail orders-ny@springer-sbm.com, or visit www.springeronline.com.

For information on translations, please contact Apress directly at 2855 Telegraph Avenue, Suite 600, Berkeley, CA 94705. Phone 510-549-5930, fax 510-549-5939, e-mail info@apress.com, or visit www.apress.com.

The information in this book is distributed on an “as is” basis, without warranty. Although every precaution has been taken in the preparation of this work, neither the author(s) nor Apress shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information contained in this work.

The source code for this book is freely available to readers at www.friendsofcd.com in the Downloads section.

Credits

Lead Editors

Chris Mills and Tony Campbell

Associate Production Director

Kari Brooks-Copony

Technical Reviewer

Paul Figgiani

Production Editor

Laura Esterman

Editorial Board

Steve Anglin, Ewan Buckingham,
Tony Campbell, Gary Cornell,
Jonathan Gennick, Jason Gilmore,
Kevin Goff, Jonathan Hassell,
Matthew Moodie, Joseph Ottinger,
Jeffrey Pepper, Ben Renow-Clarke,
Dominic Shakeshaft, Matt Wade, Tom Welsh

Compositor

Dina Quan

Artist

April Milne

Proofreader

Martha Whitt

Project Manager

Denise Santoro Lincoln

Indexer

Broccoli Information Management

Copy Editor

Kim Wimpsett

Interior and Cover Designer

Kurt Krames

Manufacturing Director

Tom Debolski

*To my wife, Stefanie, and our two sons, Nicholas and William.
Thank you for all your support and patience.
—Michael W. Geoghegan*

*To Melissa, Hudson, and Tallu, for all your patience and love.
Thanks for the smooches. Well, except for Hudson, who
won't smooch me, because he's way too cool for that.
Hudson, thanks for the firm handshake.
—Dan Klass*

CONTENTS AT A GLANCE

About the Authors	xvii
About the Technical Reviewer	xix
Acknowledgments	xxi
Introduction	xxiii
Chapter 1: Podcasting 101	1
Chapter 2: Watching and Listening to Podcasts	11
Chapter 3: Podcasting How-To	21
Chapter 4: Planning Your Podcast	25
Chapter 5: Audio Podcasting Tools	45
Chapter 6: Recording an Audio Podcast	77
Chapter 7: Assembling Sound	95
Chapter 8: Video Podcast Production	119
Chapter 9: Preparing Your File	151
Chapter 10: Serving It Up	173
Chapter 11: Getting Heard	195
Chapter 12: Making Money with Podcasting	211
Appendix A: Glossary	233
Appendix B: Podcasting Resources at a Glance	241
Index	245

CONTENTS

About the Authors	xvii
About the Technical Reviewer	xix
Acknowledgments	xxi
Introduction	xxiii
Chapter 1: Podcasting 101	1
A brief history of podcasting	2
We want our MP3	2
Audioblogs	3
Source code	3
The revolution has a name	4
What exactly is a podcast, and why is it so darned great?	5
Automatic	5
Easy to control	6
Portable	6
Always available	6
In a nutshell	6
How it all works	7
Summary	9
Chapter 2: Watching and Listening to Podcasts	11
Finding and “auditioning” podcasts	12
Directories	12
iTunes	12
PodcastPickle.com	13
Podcast Alley	14
Other directories	14
Listen at the site	15
Seek recommendations from podcasters/other podcasts	15
Podroll	15
Promos	16

Podcatching	17
The podcast client	17
Lots of choices	17
Time to subscribe.	18
Subscribe with iTunes	18
Summary	19
Chapter 3: Podcasting How-To	21
Developing your podcast	22
Doing show prep	22
Setting up your studio and recording	23
Editing/mastering	23
Encoding for distribution	23
Uploading	23
Updating your feed	24
Summary	24
Chapter 4: Planning Your Podcast	25
Developing your podcast	26
Who are you, and why should we subscribe?	26
Narrowcasting: The benefits of a well-defined concept.	27
Determining your podcast's length and frequency	28
Show length and the law of diminishing returns	28
Show frequency and the law of diminishing returns	28
Formatting and structuring your podcast	29
Start strong, finish big	32
Working "clean".	33
A few words about defamation and slander	35
Using music in podcasts	35
Composers' rights.	36
Performers' rights.	36
Using mash-ups and remixes	37
Using music legally	37
"Fair use"	38
Public domain.	39
Creative Commons	39
Indie artists and easily licensed music	41
Podsafe music sites	42
Royalty-free music	42
Make it or buy it	43
Voicemail messages and phone calls	43
Voicemail messages.	43
Phone calls	43
Other elements	44
Sponsorships and advertisements.	44
Segments of other podcasts.	44
Summary	44

Chapter 5: Audio Podcasting Tools	45
Microphones	46
Types of microphones	47
Dynamic microphone	47
Condenser microphone	47
Pickup pattern	47
Omnidirectional	48
Unidirectional	48
Bidirectional	49
Microphone recommendations	49
Just starting out	49
The \$100 zone	50
The \$200–\$300 zone	50
The \$350–\$400 zone	51
More than \$400	51
Pop filters	51
Headphones	51
Mixers	53
Recommended mixers	53
Less than \$100	54
Less than \$200	54
More than \$200	54
Cables and connectors	54
RCA connector	54
1/4" phone jack	55
Channel insert cable	55
1/8" mini plug	56
XLR connector	56
XLR/phone combo jack	56
Balanced and unbalanced audio	57
Computer connectors	57
USB	57
FireWire/IEEE 1394	58
Audio interfaces and sound cards	58
USB audio interfaces	59
Sound cards	59
Phone patches and digital hybrids	60
Phone patch	60
Digital hybrid	60
Double-ender	60
Stand-alone digital recorders and mobile rigs	61
The podcast studio buyer's guide	61
Just a mic	62
Podcast starter	62
Podcast veteran	62
Podcast professional	62
Portable podcast professional	63

Ultramobile rig	63
Podcast studio setups	64
Stringing it all together	65
Audio recording software	66
Sony Sound Forge	67
Audio Hijack Pro	67
BIAS Peak	68
Two-track vs. multitrack	69
Audacity	69
Adobe Audition	70
n-Track Studio	71
Apple GarageBand	71
Apple Soundtrack Pro	71
Übercaster	71
Voice over IP	72
TalkShoe	73
Audio plug-ins	74
Summary	75
Chapter 6: Recording an Audio Podcast	77
Introducing the waveform	77
Recording levels	78
Important audio terms and concepts	80
Recording yourself	83
Experimenting with your microphone	83
Developing voice technique	84
Talking to one person at a time	84
Allowing yourself to make some mistakes	86
Recording a podcast	86
Setting up the software	87
Pushing buttons	91
Record, knowing you can edit later	92
Saving your podcast	93
Summary	93
Chapter 7: Assembling Sound	95
Introduction to digital audio editing	96
File- vs. project-based editing	97
Editing the sound recording	98
Using the silence	100
Cutting on sibilant sounds: “S” marks the spot	102
Cleaning up the audio	102
Using a multitrack setup to add music, sound effects, and comments	104
Adding sound underneath your original recording	104
Fading out your music	106
Locking and backing up your podcast	107
Mastering your podcast	108

Doing a little dynamics processing	108
Applying processing to your recording	109
Normalizing individual tracks or sections	111
Creating an audio mixdown.	112
Adjusting the volume	113
Normalizing the entire podcast	113
Calculating root-mean-square	113
The Levelator	114
Summary	116
Chapter 8: Video Podcast Production	119
Watching video podcasts on your television	120
A simple cable connection	120
An AV dock	121
Apple TV	121
Glossary of video basics.	121
Video equipment	122
Video cameras.	123
Small HD.	123
Indie filmmaker cameras	123
Microphones.	123
Handheld microphones	124
Shotgun microphones	124
Lavalier microphones	124
Microphone cables	125
Go wireless.	125
Camera stabilizers	126
Tripod	126
Monopod.	126
Steadicam	126
The \$14 Steadycam	126
The Fig Rig	127
Lighting	127
Three-point lighting technique.	128
The key light.	128
The fill light	128
The backlight	128
Lights	129
The sun.	129
Work lights.	129
Video/film lighting kits	129
Preproduction	130
Outlines, treatments, scripts, and storyboards	131
Outline.	131
Treatment	131
Script.	131
Storyboards	131

Break down your outline/treatment/script/storyboard	131
Casting	132
Locations	132
Contracts	133
Production	133
To state the obvious	133
The rule of thirds	133
Don't cross "the line"	134
The shots	134
Long shot.	135
Medium shot.	136
Close-up	136
One shot or two shot	137
Over the shoulder	137
Leave enough headroom	137
Room to breathe	137
Continuous action in and out of frame	138
Depth of field	138
On your mark	139
. . . Action!	139
Video postproduction	139
Video-editing applications	139
Capture.	140
Basics of digital video editing.	140
Summary	150

Chapter 9: Preparing Your File 151

Encoding and compressing audio to MP3	151
Enhanced podcasts	152
Audio podcast encoding standards	153
Encoding software.	154
Encoding in iTunes	154
Importing into iTunes.	156
Encoding your file in iTunes	156
LAME.	157
iTunes-LAME.	157
Encoding using Audacity with LAME	158
Encoding and compressing video	159
Formatting video for the iPod or Apple TV	160
Encoding your video for the iPod or Apple TV	161
Encoding your video for the non-iPod world	164
Updating ID3 tags and artwork	167
Creating ID3 tags	168
Adding "album art"	169
Naming your MP3 file	170
Following naming conventions.	171
A word about foresight and files.	172
Summary	172

Chapter 10: Serving It Up	173
Registering your own domain	174
Securing your domain	175
Hosting your podcast files	175
Hosting through your ISP	176
Deciding on a web hosting provider	176
Uploading your files	177
Creating your podcast's website	178
Blog site vs. HTML site	179
Building your HTML site	180
Choosing your blog platform	181
Blogger + FeedBurner = easy and free	181
Setting up your blog at Blogger	181
Setting up FeedBurner	183
Podcast hosting + blog = Liberated Syndication	185
"Real" blogs: WordPress and Moveable Type	185
podPress	186
Your domain, revisited	187
The RSS feed	187
Examining the naked XML	189
Creating the feed	192
Using an automatic RSS creator	192
Using a stand-alone application	192
Having your blog build it	192
Displaying your feed	193
Summary	193
Chapter 11: Getting Heard	195
Getting listed in the major podcast directories	196
Crafting your listing	196
Submitting your listing to the main directories	197
Apple iTunes	197
PodcastPickle.com and Podcast Alley	199
Other directories	201
Pinging podcast trackers	201
Networking with other podcasters	202
Sending show promos to other podcasters	202
The art of promoting without promoting	202
Keep it short and simple	203
Bulletin boards and user groups	203
Web 2.0	204
MySpace	204
Flickr	205
YouTube	205
Twitter	205
Getting your podcast reviewed	205

Getting your story to the mass media	206
Hand them a story	207
Think globally, start locally	208
Make it easy to contact you	208
Be yourself	208
Summary	208
Chapter 12: Making Money with Podcasting	211
Making media money	212
Learning about your audience	213
Survey says	213
Determining what your audience is willing to pay for	214
Implementing donations/memberships and paid subscriptions	215
Donations and memberships	215
PayPal	216
Paid subscriptions	216
Selling your own merchandise	217
Products on demand	217
CafePress.com	217
Lulu	219
Selling other people's merchandise	219
Amazon.com Associates program	220
CD Baby	220
LinkShare	221
Understanding advertising and sponsorships	222
How ad rates are set	222
Cost per click	222
Cost per thousand impressions	223
Google AdSense	223
Revver	224
Kiptronic	224
Finding your own advertisers and sponsors	224
Advertisers vs. sponsors	224
Selling the category	225
Understanding your audience	225
Creating a sales kit	225
Strength in numbers	227
Developing advertising and promotion policies	227
Managing your own ad insertions	228
Becoming a podcast producer for hire	228
Moving beyond podcasting	230
Summary	231

Appendix A: Glossary	233
Appendix B: Podcasting Resources at a Glance	241
Audio podcasts: entertainment	241
Audio podcasts: music	242
Audio podcasts: podcasting	242
Video podcasts: entertainment	242
Video podcasts: podcasting	242
Video sites (nonpodcasting)	243
Directories	243
Feed validators	243
Podcatchers	243
Podcasting resources	243
Podsafe music resources	243
Podcasting events	244
Podcasting magazines (print/PDF/online)	244
Mailing list	244
Our production companies	244
Index	245

ABOUT THE AUTHORS

Michael W. Geoghegan is a consultant, author, and entrepreneur widely regarded as one of pioneers of podcasting. His first podcast production, “Reel Reviews—Films Worth Watching” (www.reelreviewsradio.com), was the Internet’s first film review, discussion, and commentary podcast. With the success of “Reel Reviews,” and building on his enthusiasm for podcasting, Michael began helping others get involved in podcasting through his production company, Willnick Productions, Inc. He went on to create “Grape Radio” (<http://graperadio.com>), a top-rated podcast about wine that won Podcast of the Year in 2006 and was nominated for a coveted James Beard Foundation Award in 2007.

Michael is the first podcaster to have ever been contracted by a Fortune 100 company (The Walt Disney Company) to both host and produce a podcast. The Official Disneyland Resort Podcasts (www.disneyland.com/podcast) represented a watershed event in podcasting as large, established media players began to recognize the value of this emerging communications medium.

Michael recently completed the sale of podcast production technology developed by his current company, GigaVox Media, and continues to focus his entrepreneurial activities on podcasting. Michael speaks frequently on podcasting’s impact on new media and its corporate applications. He has been featured as a podcasting expert for dozens of media outlets including the *New York Times*, *USA Today*, CNN, NPR, and *Wired* magazine.

Michael lives in Newport Beach, California, with his wife and two young sons.

Dan Klass has been involved in the Internet and interactive entertainment fields for almost 20 years (yes, there was interactive entertainment 20 years ago!), including working on interactive video toys for ViewMaster/Ideal and developing online “stand-up comedy” performances. Recently he was the creator/writer/producer/star of NewsPop, an animated series for a joint Internet venture between Steven Spielberg’s DreamWorks SKG and Ron Howard’s Imagine Entertainment.

Dan is currently devoting most of his time to podcasting. He produces and hosts two original audio podcasts: “Old Wave Radio: New 80’s Music” (www.new80smusic.com), a retro-80’s music show, and the much acclaimed “The Bitterest Pill” (www.thebitterestpill.com), a comedy/talk show that revolves around his musings as a stay-at-home dad on the outskirts of the entertainment industry. “The Bitterest Pill,” arguably one of the most popular entertainment podcasts to date, has been featured on NBC, NPR, and Fox News, and in the *New York Times* and the *Christian Science Monitor*. Most recently, Dan launched “Animal Rescue Force Friends!” (www.arff.tv), a children’s puppet show that he developed with his eight-year-old son, Hudson, through his production company, JacketMedia.com.

Dan lives in Los Angeles with his wife, two kids, and several Macs.

ABOUT THE TECHNICAL REVIEWER

Paul Figgiani worked on the floor of the New York Stock Exchange for 21 years and left in 2004 in order to pursue freelance media production. He now produces content for the Conversations Network and provides new-media production and consulting services for private clients.

ACKNOWLEDGMENTS

This book would not have been possible without the help of countless people whom we have been fortunate enough to meet through podcasting. Special thanks to Adam Curry; Doug Kaye (“IT Conversations”); Paul Figgiani (“The Point”); Dawn and Drew (“The Dawn and Drew Show”); Brian Ibbott (“Coverville”); Dave Slusher (“The Evil Genius Chronicles”); Michael Butler (“Rock and Roll Geek Show”); Craig Patchett (The Godcast Network); Chris McIntyre (Podcast Alley); Gary Leland (PodcastPickle.com); Brian Clark, Jay Selman, and Eric Anderson (“Grape Radio”); all the great bands of “Old Wave Radio: New 80’s Music; Ray Slakinski; August Trometer; Jennifer Sanchez; Sam Levin; Tim Bourquin (Podcast and New Media Expo); Emile Bourquin (“Podcast Brothers”); Eric Rice (EricRice.com); K. Todd Storch (“Business Thoughts”); Greg Cangialosi (“The Trend Junkie”); Duncan Wardle; Mike Hyland and the incredible team at Disneyland Parks and Resorts, including Jason Burns, Lynda Miller, David Kooi, and Joe Popp; Jason Neidle (photographer extraordinaire); Darren Nemeth (Giant Squid Audio Labs); The Association of Music Podcasting; Chris McDonald; Forum E; Mike Spataro; Bob Goyetche (“Mostly Tunes”), Tim Schwieger, and the entire team at Broadcast Supply Worldwide (BSW); Griffin Technology; Israel Hyman (“Izzy Video”), Craig Syverson (Grunt Media); Tim Coyne (“The Hollywood Podcast”); Brian Hogg (“dotBoom”); Seth and Nathan Anderson (“Hear Me Now Brother”); Lance Anderson (“Verge of the Fringe”); Chris Hampel and everyone at Big Fantastic; Tim Street (“French Maid TV”); everyone at Apple Computers; and Rode and Marantz.

To all you whom we’ve forgotten and are reading this section only to look for your names, we tried to work you in but the editors cut you out . . .

INTRODUCTION

Welcome to *Podcast Solutions: The Complete Guide to Podcasting, Second Edition*. We had a simple goal in mind while we wrote this book: to give you a straightforward overview of podcasting and share the information necessary to get you up and running with a quality podcast. Within the pages of this book, you'll find everything you need to know to get started in podcasting. We'll cover the history of podcasting, how to download podcasts, and, most important, how to produce and distribute your own podcast.

We're not geeks, and this isn't a geek book. There's no way to detail step-by-step instructions for every piece of software that conceivably exists for podcasting, and we're not going to try to impress you with an exhaustive (and therefore exhausting) list of every website that has anything to do with podcasting (that's what Google is for). Things are moving so quickly in podcasting that it seems every day brings a new product or service announcement. If we covered them all, you'd never make it to the end of the book, and you'd never begin doing the one thing we really want to help you do: start making your own podcasts. Instead, we've used our combined experience to carefully select and detail the software, hardware, and services we feel stand out and deserve mention for helping people get started in podcasting.

While we're at it, we don't think you're a "dummy." Podcasting isn't for dummies. There's too much involved in the production and promotion of a successful podcast for it to be that easy. However, we've worked hard to provide simple explanations for processes that can be somewhat confusing at first, and we've tried to ensure that even a total beginner will be able to use and understand the information we present.

It's an exciting time in podcasting, and we're glad you've chosen our book to help guide you on your way to producing a podcast you'll be proud of. Let's get started.

Layout conventions

To keep this book as clear and easy to follow as possible, the following conventions are used throughout.

- Important words or concepts are highlighted on the first appearance in **bold** type.
- Menu commands are written in the form Menu ► Submenu ► Submenu.

- When we want to call attention to something or have a personal experience to share, we've highlighted it like this:

We are about to talk briefly about computer code. We would like to take this opportunity to make something very clear before we proceed: you do not now—nor will you ever—need to fully understand or be able to write code to listen to or produce your own podcasts. We promise.

Chapter 1

PODCASTING 101

Podcasting is one of the most exciting and wonderfully disruptive technologies to emerge in recent history.

Podcasting is exciting because anybody can get involved, express themselves, exchange ideas, or pitch their products. Whatever interests people have, there is a place for them in podcasting.

Podcasting is disruptive because, like any worthwhile new technology, podcasting breaks all the rules. Can you make a podcast about retro kitchen appliances? Sure. Can it be a minute long? Of course. Can it be an hour long? If you'd like. Can it be in slang? Uh-huh.

Podcasting puts the power to communicate into the hands of *individuals*. Thousands of people are already involved, each as unique as their podcast. There is no working within "The System." In fact, there is no system. You don't need a fancy studio or an FCC license. You need only a microphone or a video camera, a computer, and something to share with the rest of the world. Yes, you read that correctly: *the world*.

A stage has been erected on which the "common man" (or woman, for that matter) can stand tall and be heard: the Internet. The price of admission is some basic equipment and a desire to communicate—that's all. Podcasters, with their first podcasts, can reach a more geographically diverse audience than a radio station with the most powerful AM/FM transmitter in the world. All with no transmitters, no satellites, no regulations. Audience members located in the United States, New Zealand, Japan,

India, France, and many other countries are common for popular podcasts. The whole world really is paying attention. Access to such a huge potential audience was a privilege once reserved only for large corporations and governments, but podcasting has changed everything. The individual has been empowered and given an equal voice—this means you.

This revolution will not be televised; it will be podcast.

There's one thing we'd better clear up right from the start: *you do not need an iPod to listen to or watch podcasts, make podcasts, or learn about podcasts.* It's true. Thousands of people are creating and enjoying podcasts without ever having touched an iPod or any other piece of Apple hardware or software. Yes, the word "podcasting" does borrow a little interest from the "pod" in iPod, but that's where the connection ends. No one group or company controls any aspect of podcasting, from the hardware and software used to create podcasts to the hardware and software used to listen to podcasts. It's anybody's game.

What grew out of an experiment between a former MTV VJ and a computer programmer quickly became a form of media distribution that would grow and spread faster than perhaps any other new media development in recent history. First, it was the technical folks podcasting—the early adopters who were more interested in the fact that it actually worked than anything else. Soon, more people came to the party. Less "techie" folks embraced the opportunity and got involved. A married couple started podcasting out of a old farmhouse in Milwaukee, the bass player of a San Francisco rock band started spinning tunes and talking about his life at home between gigs, and a young father in Denver started a show made up exclusively of cover songs. By mid-2005, it seemed everybody, from radio stations to sci-fi television shows and from religious evangelicals to caustic drag queens, was getting into podcasting.

Sound like fun? Let's get started and on our way to getting you, dear reader, set up and producing your own podcast. We'll save the gory technical details for a bit later (but not too much later). In this chapter, we'll focus on the following topics:

- The history of podcasting so far
- What exactly podcasting is and why it has become so popular
- A brief overview of how podcasting works, to help you get your bearings

A brief history of podcasting

In 1877, Thomas Edison made the first sound recording on what was to be known as the phonograph. It wasn't until 1887 that the first commercially available gramophone was made available. OK, maybe we should jump ahead a little bit . . .

We want our MP3

Former MTV VJ and interactive media developer Adam Curry had been trying to find ways to use the Internet to broadcast video and audio streams for years. Curry surmised that with the coming abundance of broadband, there must be a better way to use that pipeline to transmit content to the

masses. His theory, which he coined “The Last Yard,” was that since a broadband connection is “always on,” people could have huge files downloading at night as they slept or in the background while they worked, and they could then be notified when the file download was complete. Instead of users feeling like they are sitting and waiting for hours for something to download, they simply click a button and *voilà!* The file is there.

In 2000, Curry met with respected programmer Dave Winer, who was instrumental in developing several computer and Internet applications as well as being the creator of **Really Simple Syndication (RSS)**. RSS is the means by which news stories and weblogs (aka blogs) are syndicated throughout the web. Together, Curry and Winer theorized that there must be a way to use RSS to deliver not only headlines but audio or video files as well. As a result of their discussions, Winer created the `<enclosure>` tag within his RSS specification, enabling applications to fetch files off the Internet by simply following the URL within the code pointing to that file.

Audioblogs

Enter **audioblogs**. The first audioblog may have been posted as early as August 2001 by a Canadian blogger living in San Francisco named Jish. (Podcasting is largely seen as an evolution of blogging, which uses a similar means to distribute text entries to readers.) Over the next two years, audioblogging started to pick up some steam as people began posting audio posts and various recordings on their sites. Many started to use Winer’s `<enclosure>` tag. In October 2003, at the annual blogger conference known as BloggerCon, a blogger named Harold Gilchrist headed a session on the emergence of audioblogging, including demonstrations of some applications for downloading the associated enclosures (audio files).

During the same period, Christopher Lydon, a popular radio host, was posting audio interviews with an associated RSS feed that Winer helped him set up. (An **RSS feed** is simply a page of code, in this case pointing to the MP3 file—but more on that later.) Now that there was some audio content appearing, Curry went to work. He wanted a way to get Lydon’s interviews to not only automatically download to his computer but also go a step further and sync to his iPod. Curry knew he needed an application that would check several RSS feeds, one at a time, for the `<enclosure>` tag and, when it found a new enclosure (MP3), download it automatically and move it onto his iPod. Unfortunately for Curry, he was not a computer programmer, and he had a hard time convincing any computer programmers to write the application for him. Soon he found himself learning to program in AppleScript so that he could hack away and carve out the first version of his **iPodder**. In Curry’s words, the first version of iPodder “really sucked, because I’m not a developer. Observing open source projects led me to believe that releasing my code would attract other developers who might consider fixing and/or contributing to work.”

Source code

Curry soon realized that for programmers to have the best chance at truly testing the system, they would need a real-world testing situation. While others, including Dave Winer, Harold Gilchrist, and Christopher Lydon, had been occasionally publishing audio content using the `<enclosure>` tag, Curry decided to help move the development process along by launching the first show produced on a consistent basis. “Daily Source Code” (whose name was carefully chosen to attract tech-heads) enabled developers to accurately test the software outside of a lab setting. With the launch of Curry’s show in August 2004, what would eventually be called “podcasting” was born. Of course at the time, there was no agreed-upon name for syndicated audio content using RSS, so most people just called it “audioblogging.”

“If you build it, they will come,” as the saying goes. Curry did, and they did. Soon developers and programmers from around the world were tinkering with the program, adding to it, fixing it, and testing it. Some developers even decided to create their own versions of Curry’s program.

Curry’s “Daily Source Code” served as the bar that anyone could reach for. Through his easy charm and years of radio experience, Curry created a show of such casual professionalism and sincere enthusiasm that he naturally became a Pied Piper of sorts for anyone who ever dreamt of getting behind a microphone. Soon he was not the only one producing a show. Before you knew it, the revolution was well under way.

The revolution has a name

Other early adopters included Dave Slusher, with his show “Evil Genius Chronicles,” and Doug Kaye, who had already been producing “IT Conversations” with RSS syndication of his audio content for a little more than a year. Throughout early September 2004, things really started to move, but still without an agreed-upon name. Earlier, in February 2004, Ben Hammersley wrote an article about audioblogs and online radio in which he speculated about possible names for what people were doing, “podcasting” being among those names. Yet, barely recognized, the word would disappear for roughly seven months. In the interim, some people who liked the term registered domains, including Dannie Gregoire, who had independently created the name and registered `podcaster.net`. Then it happened: a confluence of ideas and little bit of luck.

Dave Slusher of “Evil Genius Chronicles” wrote on September 18, 2004, “I’ve been noticing something downloading audioblog posts with the user agent of ‘podcaster.’ There is an URL in there that points to `podcaster.net`, but there isn’t anything yet. I wonder what this is? I do like this as a term for what it is when you are creating things to distribute via the iPod platform . . . ‘Podcasting!’ Right on.”

Shortly thereafter, the term “podcasting” gained traction and became associated with the movement that was already under way. Throughout the following months, more and more people, led by the pioneers such as Adam Curry, Dave Winer, and Dave Slusher, picked up the microphone and got involved. New shows were created and released at a breakneck pace. Directories and groups of podcasters were formed. Just a year after Gilchrist’s session on audioblogs, the BloggerCon held in November 2004 included a session led by Curry dedicated to podcasting that was attended by an overflow crowd. This was an opportunity for many of the early pioneers to sit in the same room and talk face to face. By now it was too late to turn back; the word “podcasting” had taken hold. (Michael was fortunate enough to attend that BloggerCon session and says it was one of the magic moments in an emerging movement. You can listen to the audio from this historic session at www.itconversations.com/shows/detail1275.html.)

By 2005, podcasting was becoming more and more mainstream (for an underground movement). In the spring, Apple launched iTunes 4.9, the first version of its popular music player/store that integrated podcasts directly into the software. Subscribing to, transferring, and listening to podcasts was almost effortless. The floodgates to a mass audience had been opened.

Podcasting has continued to grow, and much of its “history” is still being written. In fact, we hope someone reading this book will soon deserve a place in this text the next time it is updated. As we press on, let’s not lose sight of one thing: podcasting is not simply a new way to distribute audio and video programs; it’s a form of expression, of interaction, of community building. Through the unique dialogue that is a podcast, communities of enthusiasts are built, tools are created, and products are sold. Podcasting is a vibrant and exciting new world—one that we have only just begun to explore.

So, the question probably on your mind right now is, “What exactly *is* podcasting?” We’ll answer that next.

What exactly is a podcast, and why is it so darned great?

Simply put, a **podcast** is audio or video content available on the Internet that can be automatically delivered to your computer or portable media player. Strip away all the upcoming potential confusion of feeds, aggregators, subscriptions, and so on, and what’s left? Audio and video via subscription.

So, what’s the big deal? We’ve had “Internet radio” on the web for more than a decade. RealAudio, QuickTime, and Windows Media have all promised in their own way to revolutionize the way we enjoy “media.” Yet the revolution never happened with these products. All of these formats offer audio and/or video playback on demand via the web, but none has taken hold the way podcasting has. Why? Because there is nothing “sexy” about sitting at your desk waiting for a media file to buffer—that is not much of a revolution. Many web surfers, tired of waiting for the content to finally sputter to life, ended up turning the radio or television back on and getting on with their lives.

Why is podcasting different? How is it that *this* promise of audio and video over the web is so superior to its predecessors? Why are thousands—millions, perhaps—of people every day enjoying the fruits of the podcasting revolution? The sections that follow answer these questions by examining the main advantages of podcasting in some detail. To summarize quickly, podcasting is *automatic*, it’s *easy to control* by the consumer, it’s *portable*, and it’s *always available*.

Automatic

Podcasts can be downloaded, automatically, onto your computer. Once you know which shows you like, you don’t have to go looking for them—they come to you. Like a digital video recorder (DVR) recording your favorite shows by subscription, you have the benefit of being able to subscribe to your favorite podcasts via an RSS feed (which we’ll explain later). Once you’ve found a podcast you’d like to listen to or watch regularly, you can simply subscribe to the feed. Using simple software called a **podcast aggregator** or **podcatcher** (such as Apple’s iTunes), each new show listed in the feed will download automatically into your computer or portable media player as it becomes available. No hunting around the Internet. No time wasted visiting several websites to check out your favorite shows. The podcasts simply come to you.

So that there’s no confusion, we’d like to emphasize that subscribing to podcasts doesn’t cost anything. When we talk about “subscriptions” and “subscribing” to a podcast, we’re merely referring to setting up your system to receive the RSS feed and to automatically download any new shows that are posted (more on that soon). As of today, the overwhelming majority of podcasts are delivered free of charge. In fact, podcasts that cost money are a rarity, though they are starting to appear as people try to grasp the business models podcasting can support. (We discuss ways to make money with your podcast in Chapter 12.)

Easy to control

Podcasting puts the listener in control. Unlike e-mail distribution, where the sender decides who will get the files whether the recipients want them or not, podcasting lets the audience decide. Because you control your list of subscriptions, if you no longer want to receive a show, you just unsubscribe. The shows stop coming—it's that simple. No opt-out requirements or begging to be removed from a list. Also, you don't have to worry about keeping your identity secure, because much like listening to the radio, subscribing to podcasts is anonymous. No one will know you're out there unless you decide to tell them. Finally, you don't need to worry about spam or viruses. RSS essentially forms a "trusted channel," where you know the only content put into the feed is that which the publisher has decided to add. Again, if you ever decide you no longer want to receive what the publisher is including in the feed, simply unsubscribe. You're in complete control.

Portable

Podcasts are predominantly MPEG-1 Audio Layer-3 (MP3) audio files and video files encoded specifically for use on the web and in portable players. The MP3 file format has been instrumental in making audio on the Internet such a success. In fact, among many Internet users, MP3s are quickly replacing compact discs in the same way compact discs replaced audiocassettes and vinyl in the 1990s. While there is some loss of fidelity with MP3, if you use care when converting your source master into an MP3 that will be reduced in size yet continue to maintain sonic quality, the quality can still far exceed that of both AM and FM radio. Because of the relatively small file sizes of MP3s and Internet-compatible video files, they're perfect for downloading from the Internet and transferring to a portable media player. Or, if you like, you can burn MP3s as an audio CD to take anywhere and share with just about anyone. You are no longer trapped at your desk, chained to a stuttering stream from one of the popular media players. Podcasts provide clear, steady audio and video that you can take with you and enjoy whenever and wherever you like.

Always available

The fact that you can enjoy podcasts whenever you like is another important part of the growing success of podcasting. This aspect of podcasting has caused many people to compare it to DVRs such as TiVo. Podcasts are, in essence, radio and television on demand, time-shifted to fit into *your* schedule. You don't have to worry about missing your favorite show, because it will be there, on your hard drive or portable media device, whenever you want it. Podcasting frees you from the appointment-based consumption dictated by traditional media. Have a meeting during your favorite show? With radio and TV, you're out of luck. With podcasting, subscribe to that show, and it will be waiting on your portable media player, ready for you to play it when you like.

In a nutshell

The sound and image quality of podcast encoding, the ease of subscribing and downloading, and the portability of these files all make podcasting an important advance in the distribution and enjoyment of digital media. With each passing day, more and more podcasts are being created, produced, uploaded, and downloaded around the world. Shows on every imaginable topic are available, right now, for free. Amateurs, skilled hobbyists, and seasoned professionals are putting together new and beautifully produced content every day, and it is all there for the downloading. Communities are springing up around the most obscure topics, information is being exchanged, and theories are being discussed on every imaginable subject. If you have a hobby, an interest, or a curiosity about anything,

chances are there is a podcast for you. If not, there soon will be—or perhaps *you* should start a podcast of your own. You'll soon find you aren't the only one looking for a podcast on Nepalese goat herding.

How it all works

Downloading podcasts via subscription is a simple process that requires only three elements: the podcast itself, the RSS feed, and a podcatcher (such as iTunes or Juice).

As we said before, the podcast itself is an audio or video file, ranging in size anywhere from 1MB to 200MB (roughly a megabyte per minute or two for most audio shows and much more for video shows, depending on the frame rate, size, and so on). That may sound like a lot to download, but now that broadband access (such as cable and DSL) is so widely available, it takes far less time to download a file than you might expect. If you are still using a standard dial-up modem, then you will really appreciate the benefits of podcasting. You can set your podcast aggregator to download the podcasts you desire overnight. No more endless waiting for files to download—your aggregator will do it while you sleep or when your computer is sitting idle. Now *that's* efficient!

We are about to talk briefly about computer code. We would like to take this opportunity to make something very clear before we proceed: you do not now—nor will you ever—need to fully understand or be able to write code to listen to or produce your own podcasts. We promise.

The second element is the RSS feed, which is a simple bit of eXtensible Markup Language (XML) code stored on the web as a raw text file. The code includes vital information about the podcast, including when the last show was added to the list, its title, and a brief description of that edition. RSS is the same code used to supply the news feeds for My Yahoo!, Bloglines, and other online newsreaders with up-to-date headlines, articles, and comic strips. In the case of a podcast, along with the code tags for the title and last date of publication of the feed, is an <enclosure> tag. This is the bit of magic that makes it all possible. The <enclosure> tag contains information about the location, size, and type of file associated with the feed. The feed does not contain the file itself; rather, it stores the web address, as a URL, of where the podcast file is stored on the Internet. With this information, your podcatcher knows where to go to retrieve the associated file.

Here are some bits of sample RSS code to give you an idea of what an RSS feed looks like—confusing at first glance to the non-geek, to be sure. Eventually we will get into the feed in great detail, but not right now. For clarity, we've included only the pieces of code that might make sense at this point in the process. With a lot of the distracting (mind-boggling) code stripped away, it becomes clear exactly how simple Really Simple Syndication really is:

```
<title>Podcast Solutions Podcast</title>
  <link>http://www.podcastolutions.com</link>
  <description>Everything you need to know about
podcasting. Based on the best-selling book,
Podcast Solutions.</description>
<pubDate>Wed, 04 Apr 2007 20:26:38 -0700</pubDate>
```

```

<item>
  <title>#1: Welcome to The Podcast Solutions Podcast!</title>
  <description>
 This is the first edition of our new podcast, to serve as an
 ever-updating addition to our book, Podcast Solutions. If
 you have any questions or comments, or you just want to
 say hello, please drop us a line.
  </description>
  <author> pill@podcastsolutions.com (Michael Geoghegan
  and Dan Klass)</author>
  <pubDate>Wed, 06 Apr 2005 20:26:38 -0700</pubDate>
  <enclosure url=http://www.podcastsolutions.com/podcasts/PS05_04_05.mp3
  length="14830355" type="audio/mpeg"/>
</item>

```

When you check your subscriptions (a matter of clicking a button), the podcatcher checks each feed for a new enclosure. If a new enclosure (podcast) has been added to any of the feeds you subscribe to, the new file is automatically downloaded. The aggregator simply checks RSS feed addresses for new files, and when it finds them, it downloads them (see Figure 1-1) and manages them based on your podcatcher settings. This process is, however, invisible to the subscriber. All you do is click a button and wait while the latest podcasts from your active list of subscriptions download.

Figure 1-1. The podcatcher checks the feed for new enclosures, and, when it finds them, it downloads the files at the address in the feed.