
Why Blog? Searching for Writing
on the Web
by Alex Reid

This essay is a chapter in Writing Spaces: Readings on Writing, Volume 2, a 
peer-reviewed open textbook series for the writing classroom.

Download the full volume and individual chapters from:
• Writing Spaces: http://writingspaces.org/essays
• Parlor Press: http://parlorpress.com/writingspaces
• WAC Clearinghouse: http://wac.colostate.edu/books/

Print versions of the volume are available for purchase directly from Parlor 
Press and through other booksellers. 

This essay is available under a Creative Commons License subject to the Writing Spaces' 
Terms of Use. More information, such as the specific license being used, is available at the 
bottom of the first page of the chapter.

© 2011 by the respective author(s). For reprint rights and other permissions, contact the 
original author(s).

Library of Congress Cataloging-in-Publication Data
Writing spaces : readings on writing. Volume 1 / edited by Charles Lowe and Pavel 
Zemliansky.
p. cm.
Includes bibliographical references and index.
ISBN 978-1-60235-184-4 (pbk. : alk. paper) -- ISBN 978-1-60235-185-1 (adobe ebook)
1. College readers. 2. English language--Rhetoric. I. Lowe, Charles, 1965- II. Zemliansky, 
Pavel.
PE1417.W735 2010
808’.0427--dc22
2010019487


302

Why Blog? Searching for Writing 
on the Web

Alex Reid

As Malcolm Gladwell and others have observed, it takes some 10,000 
hours of dedication to a craft or profession to become an “expert.”* 
Obviously this is a generalization that provokes as many questions as 
it answers, but the fairly self-evident bottom-line point here is that 
becoming good at anything worth becoming good at takes a lot of 
time. According to the 2008 National Survey of Student Engagement, 
the typical first year student writes 92 pages, while average college 
seniors write 146 pages (21). Given these statistics, we may assume 
that the average college student writes less than 500 pages during his 
or her academic career. It’s difficult to equate pages with the hours 
in Gladwell’s calculation, but I would think that even a student in 
a writing intensive major would not likely spend, on average, more 
than 1000 hours writing to get her degree. At that rate, 1000 hours 
of writing over four years, one would reach expertise (10,000 hours) 
in 36 more years. In other words, not even writing intensive courses 
are likely to ask students to commit the kind of time to their assigned 
writing that would be necessary to work towards expertise as Gladwell 
defines it. To make matters potentially worse, being an “expert” isn’t 
necessarily all that it would seem to be. As one discovers with almost 
anything one dedicates one’s time to, there is no ceiling, no final desti-

*  This work is licensed under the Creative Commons Attribution-
Noncommercial-ShareAlike 3.0 United States License and is subject to the 
Writing Spaces’ Terms of Use. To view a copy of this license, visit http://
creativecommons.org/licenses/by-nc-sa/3.0/us/ or send a letter to Creative 
Commons, 171 Second Street, Suite 300, San Francisco, California, 94105, 
USA. To view the Writing Spaces’ Terms of Use, visit http://writingspaces.
org/terms-of-use.


Why Blog? Searching for Writing on the Web 303

nation, on the path of mastery. There are always new challenges; there 
is always room for improvement. As I will discuss here, blogging is one 
good way to develop as a writer.

Of course, most students aren’t interested in becoming expert writ-
ers. Does that sound like a condemnation of some kind? It shouldn’t. 
I don’t think there’s anything wrong with not wanting to become an 
expert, professional writer, any more than there’s anything wrong with 
not wanting to be a surgeon or a carpenter. On the other hand, un-
like surgery or carpentry, college students pursuing professional ca-
reers will need some facility with writing. In other words, while most 
students will not take writing courses to become professional writers, 
they might take those courses to serve other goals and interests that 
benefit from good writing skills. Unfortunately, often the trappings 
of school curriculum can interfere with our ability to connect writing 
to our own goals and interests. General education requirements, cred-
its, grades, and other potential rewards and punishments of academic 
life can crowd out our ability to find some intrinsic motivation. Even 
though instructors work hard to devise assignments that will inspire 
engaged student writing, they are also enmeshed in this same context 
of grades and GPAs. Students confronted with a syllabus or an assign-
ment can find it difficult to get beyond the mindset of “what do I need 
to do to get an A?.” Unfortunately, decades of research suggest that 
such extrinsic motivators can actually hurt our performance on chal-
lenging intellectual tasks like writing an essay.

What does this have to do with blogging? A great deal, at least in 
my view. A blog is an excellent opportunity for exploring and devel-
oping intrinsic motivations for writing. Course writing assignments 
are always imposed upon you. Often they come with requirements 
that you might find disagreeable: subject matter, length, format, due 
dates, etc. It can be difficult to establish intrinsic motivations in those 
contexts, even if your professor is willing to be flexible. On a blog, 
however, you control the subject matter, the length, the format, the 
timing of your posts, and all the other characteristics of your writing. 
You establish your own goals. For good or for bad, there are not likely 
to be many extrinsic motivations, like money, for your blogging, so 
your only reasons for continuing to blog will need to come from in-
side. Through blogging, you can discover such motivations not only 
for writing on your blog but for writing in general, and once you have 
some internal motivation for writing, you will find it easier to translate 


Alex Reid304

that motivation into your academic writing, and later into your writ-
ing as a professional.

As a student in a first year writing course, you may not envision 
yourself as a writer. It is understandable that you may not want to 
dedicate yourself to the 10,000-hour journey toward expertise. How-
ever, you might want to dedicate yourself to a more modest goal. You 
might want to be among the best writers in your major or among the 
applicants for the graduate school or job that you’ll be pursuing when 
you graduate. Part of reaching that goal will be putting in time as a 
writer, and a blog can be an invaluable part of the time you spend. 
This essay is addressed to the composition student interested in pur-
suing blogging. It provides some history and technical background 
on the weblog. It discusses rhetorical strategies for getting started and 
finding success as a blogger. Finally, it offers some tips for designing 
your blog site and connecting your blog with the other social media 
applications you use.

What Is a Blog? or Better, What Is Your Blog?

Defining blogs is difficult. Typically the first answer one imagines for 
this question refers to the content of blogs. One might think of blogs 
as public diaries or perhaps as amateur journalism or political, op-ed 
websites or maybe as celebrity gossip sites. The term web log or we-
blog (shortened to blog) is generally attributed to Jorn Barger in 1997. 
Barger had been a long time contributor to early net communities like 
newsgroups and e-mail lists and decided to create his weblog Robot 
Wisdom at this time (Rhodes). The term could be applied retroactively 
to earlier sites, but 1997 is as good a starting point as any. However, 
at that time, one needed knowledge of HTML in order to maintain a 
blog. It wasn’t until 1999 that the first blogging application, Blogger, 
was created by Pyra Labs (Blogger is now owned by Google), which 
enabled a far larger group of people to begin blogging. Still, at this 
time, blogging was undertaken by a small number of mostly “techie” 
individuals, who wrote primarily to share information about the web. 
The events of September 11th, 2001 and the subsequent military ac-
tions led to an explosion of political blogging, mostly with conserva-
tive viewpoints (“Blog”). Today, political blogs on both sides of the 
aisle remain popular. However, many of the most popular blogs deal 
with specific interests from computers and automobiles to (allegedly) 


Why Blog? Searching for Writing on the Web 305

funny pictures of cats. The world of blogging has exploded this de-
cade. Technorati.com, a site devoted to indexing blogs, has recorded 
133 million blogs since 2002 representing an immense variety of inter-
ests and perspectives about what a blog can or should be.

A Sampling of Popular Blogs

According to Technorati.com, below are the top 25 blogs as of June 
2010. As you will see, many deal with current events with either a 
liberal or conservative slant. Many others are focused on technology 
or entertainment. I am not suggesting that your blog needs to be or 
should be like any of these. However, they do represent some of the 
most successful blogging ventures and thus reveal something of how 
blogs can function. At Technorati, you can search for blogs in the spe-
cific subject areas that interest you.

1. The Huffington Post
http://www.huffingtonpost.com
News and editorial with a liberal perspective.

2. Mashable!
http://mashable.com
Social media and technology news.

3. TechCrunch
http://www.techcrunch.com
Technology business news.

4. Gizmodo
http://www.gizmodo.com
Technology reviews and news.

5. Engadget
http://www.engadget.com
Technology reviews and news.

6. Boing Boing
http://www.boingboing.net
A blog of “cultural curiosities and interesting technologies.”


Alex Reid306

7. Gawker
http://www.gawker.com
New York news and gossip

8. The Corner on National Review …
http://corner.nationalreview.com
Blog for the conservative new magazine.

9. TMZ.com 
http://www.tmz.com
Celebrity gossip.

10. Hot Air
http://hotair.com
Conservative news blog.

11. The Daily Beast 
http://www.thedailybeast.com
News aggregator and liberal commentary.

11. The Daily Dish
http://andrewsullivan.theatlantic.com
Blog of conservative pundit, Andrew Sullivan.

13. Think Progress
http://thinkprogress.org
Current events from a liberal perspective.

14. ReadWriteWeb
http://www.readwriteweb.com
Technology news.

15. The Official Google Blog
http://googleblog.blogspot.com
Google’s blog.

16. Kotaku
http://www.kotaku.com
Video-gaming blog. 


Why Blog? Searching for Writing on the Web 307

17. Vulture
http://nymag.com/daily/entertainment
Entertainment and popular culture.

17. Jezebel
http://jezebel.com
Celebrity gossip and fashion.

19. The Onion
http://theonion.com
Comedy and news.

19. ArtsBeat
http://artsbeat.blogs.nytimes.com
Popular culture.

19. Business Insider
http://www.businessinsider.com
Business and economics.

22. Political Punch
http://blogs.abcnews.com/politicalpunch
ABC White House Correspondent Jake Tapper.

23. Mediaite
http://www.mediaite.com
Politics and news in the media industry.

24. RedState
http://www.redstate.com
Conservative editorial blog.

25. TPMMuckraker
http://tpmmuckraker.talkingpointsmemo.com
Conservative editorial blog.

  

Instead of a definition based on content, you might attempt to 
provide a technical definition of a blog. While one might create and 
maintain a blog using only HTML, like a traditional web page, most 


Alex Reid308

blogs today operate on a web application (e.g., Blogger, WordPress, Ty-
pepad, etc.). With such blogs, individual entries are saved in a database 
and those entries are then called up and published on the blog accord-
ing to any criteria included in the database fields. For instance, you 
can publish entries chronologically, which is the convention for blogs. 
However, you could also publish them by category (also common on 
blogs) or by author (if there are multiple authors for the blog) or even 
alphabetically by title (which is certainly less common on blogs). Blog-
ging applications make adding content to the web fairly easy, which 
is one reason why there are so many blogs. Perhaps because adding a 
blog post is easy, blogs originated with writers posting informal, daily 
observations about interesting websites. Informality remains a com-
mon trait of blogging style, though certainly there are blogs with very 
formal prose as well.

Arguably, the practice of blogging has become so vast, including 
people from around the world, that any definition general enough to 
include everyone would be of little use in helping a new blogger in a 
composition course decide what to do. Instead, it is necessary to begin 
with identifying a narrower genre of blogging practices. In a sense, this 
is much like the more general advice I give to my composition students 
about writing. It isn’t particularly useful to try to understand “how 
to write” in a general way. Instead, you need to learn how to identify 
the particular writing practices at work in the specific writing situa-
tions that you face as a writer. That is, students in a literature course 
face different writing tasks from those in economics courses or biology 
courses, and writers in public relations firms face different tasks from 
technical writers in the computer industry or analysts at a bank. How-
ever, any writer might begin with some fairly basic rhetorical questions:

1.	 Who is my audience? What do they expect from me? What do 
they already know about the subject of the text I am compos-
ing? How will they react to my message?

2.	 What is my purpose? What is the exigency for this text? (i.e. 
what has motivated me to write this text?) What do I hope to 
achieve?

3.	 What is the genre in which I am writing? What are its conven-
tions? (e.g., fairy tales being “Once upon a time . . . :” what are 
the familiar practices of this genre?) How are arguments made 
in this genre? What types of evidence will be found convincing?


Why Blog? Searching for Writing on the Web 309

These questions certainly apply to blogging. So when we ask “what 
is a blog?” the answer is shaped by who we wish to write to, what our 
purpose(s) might be, and how others with similar audiences and pur-
poses already practice blogging. I know that when I began blogging, I 
didn’t have a very strong idea of what my blog would be like. I knew 
that I would write about my professional-academic interests and expe-
riences (as opposed to personal experiences or hobbies or pop culture). 
I also came to my decision to start blogging after having read the blogs 
of several colleagues, so I had some idea of what others with similar in-
terests were doing. Most of all, I was already familiar with my intended 
audience (though, of course, on the public web, you never really con-
trol who reads what you write). I knew what other English professors 
and graduate students were like. I knew about their expectations for 
scholarly writing. That said, no one knew what academic blogging 
should be like, and arguably we still don’t know for sure. So blogging 
was an experiment, an exploration into what that genre could do for 
me and other rhetoricians.

The specifics of my experience starting out as a blogger are likely 
quite different from what yours will be. However, there are some key 
commonalities that relate to the formation of intrinsic motivation. 
First was my sense of autonomy. As Daniel Pink points out, autonomy 
might be divided into four elements: task, technique, time, and team 
(94). I set myself the task of writing a blog and what the subject mat-
ter of my blog would be. I established my own technique: I decided I 
would write in a quasi-academic style. I wrote my posts when I want-
ed, and I decided to write an individual blog, though many others 
write blogs as a team and you might as well. As a blogger, you will have 
a similar autonomy over these decisions and the freedom to change as 
you see fit. Second was my engagement and desire to improve. The 
experience of autonomy when combined with a challenging task can 
create the optimal experience the psychologist Mihaly Csikszentmih-
alyi terms “flow” (4). The trick in creating a flow state is to set a task 
that is neither so hard as to create frustration or anxiety or so easy 
as to be boring. As such, it is essential that you discover a subject for 
your blog that truly engages you. Perhaps you might set goals of writ-
ing longer or more often or engaging more readers. Finally, as you 
develop as a blogger you will hopefully connect with a clear sense of a 
larger social or professional purpose. In the end, it is your autonomous 
pursuit of your own improvement as a blogger in service of this larger 


Alex Reid310

purpose that will help you to uncover your own intrinsic motivation. 
And maybe, in the end, it will be writing that interests you after all, 
or maybe writing will only be one small means toward a different pur-
pose. Either way, the experience of blogging will have helped you to 
uncover something that really matters to you.

Discovering What to Write

Since you are probably reading this as part of a composition class, 
there’s a good chance that you will be asked to blog as part of the 
course. Within the context of a composition course there are a few 
general types of blogs that you might be asked to join. Certainly, the 
kind of blog you are asked to write will have some impact on what you 
decide to do, and unfortunately, the nearly inescapable carrots and 
sticks of the classroom can serve as an impediment to creative think-
ing. At the same time, as writers and creative thinkers, we always work 
within contexts that provide both unique constraints and opportuni-
ties. The task therefore is to gather whatever autonomy you can within 
the situation in order to customize your work in a way that will allow 
you to engage productively with your work and tap into some intrinsic 
motivation for writing.

Table 1. Types of course-assigned blogs.

Type Characteristics

Class Blog In a class blog, the students and the instructor post to 
a common blog on the subject of the course. Often 
students are asked to post new material and comment 
on their peers’ posts.

Individual 
Reading or 
Learning Blog

Here, though you are keeping a solo blog, you are 
asked to write specifically about the topic of the course. 
Perhaps you will write in response to readings or other 
assignments in addition to reflecting on your learning 
experiences.

Class Team Blog In some classes, students work on group projects and 
are asked to keep a blog that updates the class on their 
activities. Here you may have a wider degree of au-
tonomy on the subject matter of your blog, depending 
on the particulars of the assignment you are given.


Why Blog? Searching for Writing on the Web 311

Type Characteristics

Individual Blog This type of blog would give you the greatest au-
tonomy, which can also make it the most challenging 
kind of assignment. For example, I might ask students 
to post 20 times with posts that are at least 100 words 
in length over the course of a semester, but provide no 
assignment requirements beyond that.

As with all writing, perhaps the most challenging task is finding a sub-
ject on which to write, or what we rhetoricians term “invention.” By 
claiming an interest and reading other bloggers with similar interests, 
hopefully you will find a worthwhile topic. Perhaps you have already 
declared a major. If so, that should give you a good place to start. If not, 
then you might have to get more creative in thinking about a subject 
that you would like to read and write about. As the educational theo-
rist and activist, Sir Ken Robinson, explains, our talents and passions 
are sometimes hidden, submerged by well-intentioned but misguided 
schooling experiences (Robinson). Perhaps you can think about the 
moments when you find yourself in a state of flow. Csikszentmihalyi 
conducted an experiment where he paged people randomly 40 times 
during a week and had them write about what they were doing at that 
moment in an attempt to discover and describe flow experiences (4). 
You might do something similar. Wherever you experience flow, your 
interests are likely close by.

Once you’ve decided on a subject, you need to investigate other 
blogs with similar interests. Read a wide range of blogs—the most 
popular blogs on your subject, blogs by experts on your subject, blogs 
by those with amateur interests, and blogs by students like yourself. 
Reading is an essential part of blogging. Once one gets beyond the 
diary blog, it is quite common to blog about what one reads elsewhere 
on other blogs (aka the “blogosphere”). In fact, writing about other 
bloggers is one of the primary ways you can build an audience and 
community for a blog. Researching for blog writing is much like re-
searching for course assignments. You can begin with a general search 
engine. Google allows you to search specifically for blogs, or you might 
try Technorati.com: a site that indexes blogs. The goal here is to find a 
handful of the most popular blogs in your area of interest. From there, 
things get trickier. Most blog sites include a list of links called a “blog 
roll” somewhere on their sidebars. This is a list of blogs that blogger 


Alex Reid312

also reads. Sampling the blog rolls of bloggers you like is a good strat-
egy for finding other worthwhile blogs. I’m not suggesting that you 
have to do what everyone else does. To the contrary, one of the great 
things about blogging is the opportunity for autonomy the genre can 
provide. But reading other bloggers with similar interests can help you 
in understanding the kinds of choices you might make and will also 
aid you in finding an audience for your work.

Of course, knowing what to write about (and even what you might 
wish to say on the subject) and knowing how actually to compose your 
post are two different things. In my view, the fundamental challenges 
of blogging are not very different from those of any kind of writing. 
You require sufficient exigency to write. Where does this come from?

1.	 An urgency to the subject matter (e.g. a current event)
2.	 An important and reasonable purpose (e.g. writing a job letter 

to get a job)
3.	 A sense of authority, feeling qualified to write about a subject
4.	 A strong personal interest (e.g. creative writing, political writ-

ing)
5.	 An audience that will give you positive feedback

The familiar advice about brainstorming and free writing applies 
as much to blogging as other types of writing. However, blogging has 
a special relationship with serendipity and inspiration. As a blogger 
you have no deadlines. You are not required to write about anything 
in particular, and you’re not required to write in a particular format 
or for a particular length. As such, you are free to write whatever and 
whenever you like. For example, maybe you are interested in graphic 
design. You take an interest in reading about graphic design and see-
ing examples of interesting design. You read an interesting article or 
see an image of an interesting design, so you write a brief post about 
it. You write something about what you saw and why it interested you, 
and you include the link. Perhaps you read something interesting in a 
design course or learn something during class discussion, and you blog 
about that. Before you know it, you’ve started to build a collection of 
brief posts. At some point, something will come of all that posting. 
You’ll start to see a trend. You’ll make connections, and suddenly you 
will have something longer to write. Over time, as you continue to 
blog, it is likely that different exigencies will emerge. More important-


Why Blog? Searching for Writing on the Web 313

ly, as you develop a writing habit, you begin to think less about need-
ing a reason to write. Hopefully there is always some reason of course, 
but I think, as a writer, the act of responding to your experiences with 
writing becomes more natural or expected. It simply becomes what 
you do. As a regular writer or blogger you begin to trust that exigency 
or purpose will become clear through the act of writing.

This is the great advantage of blogging. Out of necessity, classroom 
writing assignments are short-lived. They usually take place over a few 
weeks and then you might never write on that subject again. You take 
another class with new writing assignments, and there is little or no re-
lationship between those assignments and the ones from the semester 
before. Blogging gives you the opportunity to write many, informal, 
short posts over a long period of time. As a blogger you might com-
mit to spending 10–20 minutes, two or three times a week, for a year. 
In the end, you’ll have 100 or more posts chronicling your thoughts 
and interests. Even if you don’t end up writing longer posts, your blog 
could serve as a reservoir of ideas and links for writing assignments, 
especially if you choose to blog about your academic interests. Ideally 
though, the regular writing practice of blogging will help you discover 
some intrinsic motivation for writing. Outside of the extrinsic car-
rots and sticks of classroom assignments, you might find some value 
in writing itself, a value that you can then bring to your assignments.

So my advice to you is to give blogging a try. It’s easy. It’s free. And 
if you give it a decent try, you might discover some tremendous ben-
efits that will carry you through college and into your career.

Some Technical Advice on Building a Blog

There are now many websites that allow users to create and maintain 
free blogs. Often these sites will place advertising on your blog instead 
of asking you to pay. Usually there is a pay option if you prefer to 
have a blog without ads. Two of the more commonly used sites at this 
point are Blogger.com and WordPress.com. Both sites are fairly easy 
to use, offer step-by-step instructions for getting started, and a range 
of templates for the layout and design of your blog. Later, when you 
become more confident with your blogging, you might want to learn 
about CSS (cascading style sheets) and other elements of web design 
that will allow you to customize your site even further, but the choices 
offered by either of these sites will be more than enough to get you 


Alex Reid314

started. The first decisions you will have to make are the name and 
URL (i.e. your web address) of your blog. These are an important 
decisions, especially the URL. Once you create your URL, Google 
and other search engines will use it to link to your site. Other bloggers 
will use it to link to your pages. If you change your URL later, it will 
break all those links. The title of your blog and your URL will also be 
two of the main ways that your blog will be indexed by search engines. 
Therefore, if you want your blog to be found by readers, you should in-
clude words they might use in searching for you. For example, because 
I wanted my blog to by an extension of my professional, academic 
identity, I chose to use my name for my URL, alexreid.typepad.com. I 
named my blog Digital Digs because I knew I was going to be writing 
about digital media. Changing the name of your blog later is not a big 
deal, but you might want to give some careful thought to your URL 
(also keep in mind that many popular URLs will already be taken).

The next step will be selecting a layout and design for your blog. 
Here the decision you make should reflect your ideas about what the 
content of your blog will be. The good news is that it is easy to change 
the template you are using without losing any of your content, so you 
can always change your mind later. There are different templates that 
are made to accommodate different blogging styles.

•• Will you write frequent short posts, maybe posted from your 
phone or other mobile device? Or will you write longer, less fre-
quent posts? If you plan the former, maybe you want to have 10 
or more of your most recent posts on the first page. If you are 
planning the latter, maybe you’ll only want two or three. The 
length of your average post might also inform your choices for 
the size of the font you use and the width of the text column. 
Again, these are things with which you can experiment.

•• Will you include many images? Some blogs are primarily col-
lections of photos. There are some blog templates designed to 
allow you to display images in a grid-like fashion.

•• How about video or audio podcasts? You should consider in-
cluding a range of media. Maybe you will want to record your 
own video or audio, or maybe you’ll just want to embed media 
you find on YouTube or similar sites. If so, you will want to 
make sure that you pick a template that has a wide enough text 
column to include the video player.


Why Blog? Searching for Writing on the Web 315

Most templates will include default font and color choices that you 
can customize. It’s important to keep readability in mind. If you are 
following my suggestion and creating a blog that will address your pro-
fessional or academic interests, you should make design choices that 
reflect that professionalism. In other words, no crazy color combina-
tions! Of course, you should feel free to experiment, but, generally 
speaking, dark text on a light background is the easiest to read. Clear 
text is especially important if your posts will be longer than a short 
paragraph.

As you can see, questions of design and layout are interrelated with 
questions of content. The content of your regular blog posts is likely 
the most important part of your site, but you should also consider the 
content of your sidebar. Most blogs include one or two narrow col-
umns with a variety of information. The advertising that appears on 
free blogs will appear in the sidebar. However, the contemporary blog-
ger has the opportunity to provide a variety of media and opportuni-
ties for interaction through widgets. Popular widgets allow bloggers to 
include information form other social media such as Facebook, Twit-
ter, YouTube, and Flickr (a photo-sharing site). Sites like Widgetbox.
com offer millions of free widgets that are easy to add to a blog.

My own blog is a fairly typical example of blog design. As can be 
seen in this image of my current site (see fig. 1), the blog has three basic 
parts: a banner, a sidebar, and the main text column.

The banner is your opportunity to create a strong identity for your 
site. As you can see in the other images here (see figs. 2–6), I have gone 
through several banner images during the years I have run my blog.

The colors that dominate your banner will then inform the color 
choices that you make elsewhere. For example, the blues and grays in 
the banner image appear as font and background colors in the sidebar. 
My sidebar includes several widgets. There’s Tungle, which is a web 
application where my students can make appointments to meet with 
me. I also have my Twitter feed and a “blog roll” (a list of blogs I read), 
which is powered by Delicious. In addition, I have a list of recent com-
ments posted to my blog (see more on commenting below). Though 
my blogging application, like all blogging applications, has its own 
commenting system, I use Disqus, another social media site, which 
allows commenters to create identities that they can carry from one 
blog to another (wherever Disqus is used). Finally, the primary part 
of the blog is the main text column. I have taken my own advice and 


