Macworld – Yesterday, January 15

the room
the room
the room
the room
ble stopped dying due to SendQ?
u
the room
e room's topic to <i>irc.arstechnica.com #mwsf</i>
the Liwe're in here
2
blayhing
son – Stop Me is playing
the room
see they're playing some new music at these things
note live is on

	oops, sorry guys
	aa
	Hey now
	NO RUNNING
	11:10 AM
Macworld	Apple PR harassing people to stop saving seats
Ryan S.	whoah cool that images are included in this feed
Macworld	Apple PR says if we take photos in the press seating security will boot us
	Feist 1,2,3,4 is playing
	ACTION wonders if it's worth getting booted for
	reminder: if you can't stay connected to IRC, follow along in the Mac Achaia: <u>http://episteme.arstechnica.com/eve/forums</u>
	lights are going down
	also, please don't change your /nick once you're in this channel
	if you do change your nick excessively you will be kicked
Jason F.	Sam this is really cool. Looking forward to the writeup on how you did it.
Macworld	Mac and PC commerical
	"Happy New Year"
	PC says new year was no good, Vista sucked
	iPod came out iPhone came out
	PC is looking forward to 2008, says its yeasr of the PC
	he says he's goiing to copy everything the mac did in 2007
	Clearly something in the air today
	Looking back to 2007
	11:15 AM
Macworld	New iMac, the awesome new ipods, and iphone
	leopard and all of the other grwat software that came out in 20078
	2007
	extrordinary year
	Thank you go much
	so much
	Four things to talk about today
	Leopard
	delivered over 5M copies
	most successfull release of OS X ever

	unprecidented
	Quoting Mossberg and Pouge on Leopard
	essentially the 4 people they give pre-briefings to
	well recieved by deleopers
	Microsoft is now shipping Office:Mac 2008
	Last big app to go native on Intel
	Tiger had a bunch of great new features (he means leopard)
	Timemachine was the big thing
	you need an external HD, backs everything up
	He's going to annonced Wireless backups
	He says laptop users hate the wire
	Companion product to time machine
	Time Capsule
	Looks like a Airport Extreme
	contains a full 802.11n extreme, plus a server grade HD inside
	built especially for time machine
	has all the same ports as an Airport extreme
Ryan S.	great name
Macworld	you can backup all your macs in the house to this thing
	Selling it in 2 versions
	500GB
	(said 500MB at first)
	1TB model
	500GB is \$299
	1TB is \$499
	11:20 AM
Jamis B.	1TB!!!!
	11:20 AM
Macworld	Agressive prices
	only the people in the VIP section are callping
	clapping
	everyone else is silent
David H.	damn, that's cheap
Jamis B.	serious
Sam S.	they sure aren't wasting any time today

Macworld	Played the Time Machine commercial
	That's the first thing
	#2 is about the iPhone
	great news
	today is exactly the 200th day since it went on sale
	please to report they've sold 4M iphones
	20,000 iphones sold every day
	Looking at data from gartner about mobile marketshare
	RIM is #1
	iPhone got 19%, RIM had 39%, 3,4,5 had 9.8%, 7.4%, 3.1%
	Palm, moto, nokia add up to about the same amount of iPhones in the first 90 days of shipment
	Jobs has moved fast through these 2 things
	Talking about SDK
	will be released in Feb
	They wanted to give everyone something today
	new features today
	Maps with location
	This is basically 1.1.3
	Webclips, you can make webclips from your fav website, just like in Leopard
	you can SMS multiple people
	Customize your home screen
Jason F.	Time Capsule is such a choice name.
Macworld	Chapters in videos. subtitles, display of lyurics
	Showing these features now
	11:25 AM
Macworld	New UI for maps
	much better UI for searching and directions
	There's an odd page curl effect in maps now
	directions use current location at default starting point
	Love working with Google on Maps
	He's not SMS'ing multiple people at once
	Phil, Scott Forstall, Tim Cook, Tony etc
	Now he's showing off Webclips
	Going to Google because they have these really cool apps that work with the iphone

	You push a plus button ast the bottom of the browser, press it and and you get an option "Add to home screen", it shows you an icon and then it shows up on your home page
	Webclips can be more than mjust a website
	11:30 AM
Macworld	He's adding the technology section of the NYT, with rememebered zoom settings ,etc to the homepage
	You can customize tthe home screen now
	All the icons are jiggling when you rearrange the home screen
	Looks a lot like reorganizing, deleting things from Dashboard
	You can create up to 9 home screens
	"How do we do this?"
	How did they do the Location services in Gmaps?
	Using Google And Skyhook wireless
	they map Wifi hotspots and correlate them to lat/lon
	Apple is using both Google's Celltower system + Skyhooks wifi system
	Available today as a free software update
	for every iphone
	iPhone is _not_ standing still
	What about the iPod touch?
	use the same software inside
	adding 5 apps to ipod touch
	Mail
	Maps
	Stocks
	Notes
	Weather
Jamis B.	*gasp*
Macworld	all the apps on the iphone
Jamis B.	I want
Sam S.	nice
Jamis B.	but i just tried syncing and it's not available yet :(
Macworld	iPod touch uses only Skyhook system for location
	You get web clips, customize home screen
	all on ipod touch
	11:35 AM
Macworld	Built-in to every new iPod touches that leaves today

	\$20 upgrade for current iPod touch useres
	1111
Jamis B.	what?
Macworld	Plug in your iPod touch toitunes pay \$20 to apple and you can update
	That's ths second item today
Jamis B.	that'slame
Macworld	#3
	and its a good one
	about iTunes
	please to report that the 4Bth song was sold
	xmas day, new record for sales
	20M songs sold in one day
Jason F.	The \$20 thing was tied to some accounting requirement.
Macworld	125M TV shows
	way more than anyone else sold online
Jason F.	I remember they had to do this when they added 802.11g (or something)
Macworld	7M movies, more than everyone else put together
Jason F.	Had to charge \$1.99 for it.
Macworld	didnt meet appl's expectations
	looked at it alot
	better way to deliver movie content
	Movies rentals
Jason F.	They can give you stuff on the iPhone since they spread that income out over the 2 year term of the contract.
Macworld	Never offered a rental model in music, no one wants that
	you listen to a song 1000s of times
Jamis B.	JF, sure, it's their call, but it's still a little frustrating
Ryan S.	that's smart. buy music, rent movies
Macworld	most people watch movies 1ce ever
Jason F.	Sure, understood.
Ryan S.	that's totally how it is
Macworld	Showsing off the movie rental section of iTunes
	Touchstone
Jason F.	RS: Totally.
Macworld	Miramax, MGM Lionsgate and New Line Cinema

	AND
Sam S.	v. smart
Macworld	Fox
	WB
	Walt Disney
	Paramount
	Univeral
	And Sony
	Everyone
Jamis B.	movie rentals $==$ v smart, awesome
David H.	has left the room
Macworld	Every major studio, and more supplying content for movie rentals
Ryan S.	man. Time Capsule is the first thing to make me want to ditch SuperDuper
	that sounds awesome
Macworld	all first run films as they come out on DVD
	Showing a bunch of popular movies
	also have a bunch of good library titles
	Steve Jobs loves rotten tomatoes (movie review site)
	"what's the deal?"
	Launch with 1000 films by the end of Feb
	films will beo n the store 30 days after DVD
	11:40 AM
Macworld	release
	11:40 AM
Macworld	
Sarah H.	11:40 AM has left the room
Macworld	
	you have 30 days to start watching it
	after you start watching you have 24 hours
	you can watch it as much as you want in that 24 hours
Ryan S.	boo
Macworld	you can xfer the devices in the middle of watching
	That 24 hour restriction is pretty weak
	watch 1/2 on computer, 1/2 on ipod
	· · · ·

	Library title
	\$2.99
	New release \$3.99
Ryan S.	i rarely finish a movie in one night
	that's too restrictive
Jason F.	Yeah and now you *have to* finish it tomorrow
	Makes movie watching planning a chore
Macworld	Showing off the iTunes interface
Ryan S.	yeah that sucks
Jamis B.	even with the 24h restriction, I think I prefer netflix
	but this is a good way to grab a movie to watch on a flight or something
Ryan S.	unbox on tivo hsa the same restriction
	yeah i prefer netflix to both
Macworld	Free software update for everyone to support all of this
Ryan S.	probably nice to have this as an impulse option
Jamis B.	er, even "without" the restriction
Macworld	Rolling it out in the US today
	intl later this year
	How do you watch them on your TVB?
	TV?
Sam S.	buy a 30" cinema display!
Macworld	Everyone has tried
	Tivo, netflix, amazon
	everyuone has failed
	Apple Tv tried
	people didnt want the Apple TV
	People wanted movies on their Apple TV
	Apple Tv 2.0
	Sync's to your computer, buit not required
	you c an buy things from online with your Apple TV 2.0
	Rent movies, directly to Apple TV
	Rent them in HD
	and DVD
Jamis B.	that's pretty compelling
Macworld	Digital 5.1 surroudn sound

A/V podcasts on Apple TV
11:45 AM
i don't want to hook up a whole nother box for 24 hour play permission
11:45 AM
Apple TV will pull down photos from Flickr and .Mac
def more appealing than the first version
no, but if you buy movies from itunes, or TV shows, etc.
Expanded Youtube election now
You can now buy TV shows and music to your Apple TV
I can see v2 appealing to a lot more people than v1
v1 didn't even tempt me
will sync them back to your Computer too
Focusing on HD Movies
yeah
HD movies are a dollar more than the other rentals
100 titls in HD today
entirtely new UI
He's showing off the UI
Steve loves old star trek movies
Top Ranado Top Ra
When you pull up a movie, it shows you a big list of meta data, like actors etc., along with a list of movies that people who rented that movie also rented You push 1 button to rent a movie, confirm it, and there it goes

Sam S.	
Macworld	Steve rented Blades of Glory, rdy to play in less than 30 seconds
	He's playing it live now
	Looks great
	fast forwarded to a part in the middle
	and it streamed from there
	real quick
Sam S.	11:50 AM
	Image: State
Jamis B.	ah, so are movie-rentals streaming-only? you can't download for offline viewing?
Sam S.	unsure
Macworld	Playing a previously rented copy of Live free of die hard
	looks awesome
Jamis B.	if so, makes it much less compelling for me
Macworld	It's got Justin Long in it, naturally
	Everything organized by Genre, etc, even western
	doing a live search for shakesprear in love
	spear
	Now he's going to show how you can buy TV shows
	Purchased TV shows and music will sync back to your Mac
	Steve is searching for a Linkin Park music video

	yech
Sarah H.	has entered the room
Macworld	Music video looks like it's in HD
	Now showing podcasts
	Showing HD ppodcasts
	Video of course
	The HD podcast we're watching is streaming from their server
	"SkiBase"
Sam S.	Search ITunes Store Movies 5-
Macworld	a guy is base jumping off a mountain
Macworrd	while skiing
	Now he's showing the Photos feature
	Pulling down .Mac galleries
	you can set them up as screen savers
	All photos stream directly from .Mac servers /Flickr as the case might be
	Playing movies from .Mac (like you might make in iMovie and share on .Mac)
	This AppleTV 2.0 stuff is getting a little drawn out
	now he' showing Flickr
	Shows a list of your flickr contacts, and their sets, etc
	You can follow associations, you can browse to friends of your friends' flickr galleries
	Flickr is being a little pokey
	No photos arew showing on the screen
	Uh oh
	Flickr isn't sending the photos
	"Isn't that incredible?!?!"
	BOOM
	Reviewing the new Apple TV 2.0 features

	Otomatically, btw
	blah blah
	got in a little dig at flickr
	12:00 PM
Macworld	That's the end of the 3rd thing
	New softrware upgrade today
	all Apple TV gets it
David H.	has entered the room
Macworld	New Apple TV is \$229
	everything is in 2wks
	(update and new \$229 Apple Tv)
	Recapoing about how much support they have on rentals
	The first studio to sign up was Fox
	developed a good relationship with Fox
	Fox guys is coming up on stage
David H.	hmm, doesn't sound like we're going to get a new laptop today?
Macworld	Jim Gianopulos is a half-way decent speaker
	Chairman and CEO of Fox
Sam S.	he's mentioned 3 of 4 items he wanted to talk about
David H.	oh really?
	he said 4 things at the beginning?
Sam S.	yes
David H.	man, if they finish this off with a new laptop, that's one killer presentation
	plz, plz, plz ;)
Sam S.	seriously
David H.	btw, does the new time capsule mean that any wifi hd will be able to time machine?
	or is it only for their own thing
	?
Ryan S.	good question
	12:05 PM
Sam S.	not sure
David H.	it would be lame if it was only for their thing
	I just bought an effing 500MB drive for this
Ryan S.	yeah i'm hoping for the tiny laptop. that would be so killer to have around the house when your main workstation is chained to monitor, keyboard, etc

David H.	weird that AppleTV gets a free software update
	kinda shoots down the idea of the \$20 upgrade for the ipod should be about accounting
Jamis B.	on the other hand, they're really trying to push the appletv
	and the ipod is doing pretty well on its own
David H.	right
	not like that feature update is not worth \$20
Macworld	Fox guy is blabbling on about Fox stuff
Jamis B.	right
	I'll be shelling out for it
David H.	1.1.3 was supposed to drop today, ye?
	or is that also 2 weeks?
Sam S.	today
David H.	rocker
Macworld	Fox guy is done
David H.	SUBNOTEBOOK NOWW!!!
	give us
Macworld	3rd thing is done
	#4
Sarah H.	
David H.	Come on baby come on
Jamis B.	*stops breathing*
Macworld	Portables
David H.	14 hour battery!!
Sam S.	!
Macworld	today Macbook new
	Macvbook air
Sarah H.	;akfnaslkfnalskfnas'lfknasf
Macworld	its real
David H.	w0000p
	fuck yeah
Sarah H.	show pictures! pictures!
Macworld	worlds thinning notebook
	Sont TX series is thin
David H.	shjiiat
Macworld	generally are 3lbs

Ryan S.	!@#\$!@
Macworld	sony is 0.8 –1.2in thin
	wedge shape
David H.	and then he'll kill it by saying it's available 6 months from now ;)
Sarah H.	holy crap
Macworld	They comprimise on the display
	they have mini keyboards too
Sarah H.	wedge shape ala kindle, I wonder?
Macworld	no good
	and they run slow because they get too hot
	12:10 PM
Jason F.	BRING IT!!!
	12:10 PM
Macworld	they looked at this stuff
David H.	
Macworld	
David H.	
Macworld	but too much comprimise on thckness and small scree and small keyb and they think apple can make it faster
	0.76" to 0.16"
	wedgep profile of Macbook thin
Jason F.	.16?????
Macworld	thickest part of MAcbook air is thinner than the thinner part of the sony
Sam S.	holy crow
David H.	fuuck
Ryan S.	whoah
Sarah H.	wtf
Jason F.	carved from a single piece of granite
David H.	STEVE JOBS FOR PRESIDENT !! :D
Ryan S.	lol
Jason F.	*casts vote*
Sam S.	lol JF
Macworld	full size keyb
	full display
	SUPER Thin

David H.	come on, tell us the specs
Sarah H.	how much and when can I get it?
David H.	battery life?!
Jamis B.	lol
Macworld	Not exactly the same at the wired photos that were leaked
	widescreen 13.3" screen
	LED backlit
David H.	hmm, looks kinda weird
Sarah H.	omg this hold out is like the worst prom date ever.
David H.	View paste
	http://s3.media.macrumorslive.com/p/m1200420601.jpg
Jason F.	No battery. Crank powered.
David H.	
Ryan S.	lol
David H.	
Macworld	isight, of course
	full size keyb
Ryan S.	you have to shake it vigorously to wind it up
Macworld	just like on the Macbook, but the keys are black on silver
Jamis B.	lol, RS

Macworld	ambient light sensor for backlit keyb
Ryan S.	
-	MagnetoAir Power supply
Sam S.	omg show a picture already :)
	multi touch gestures on trackpad
	those pics I just posted are real
	more than currently exist
Jason F.	http://finance.yahoo.com/q?d=t&s=AAPL
Sam S.	
Jason F.	Stock down 5% so far
	BUY BUY
David H.	oh, it is?
Macworld	Circular motions
David H.	GOOD
Macworld	for panning
David H.	looked crappy
Macworld	rotating
Jason F.	Apple would never make something like that man
Macworld	cool stuff
David H.	COME ONNNNN!!!!
Macworld	works with iphoto
Jason F.	multitouch!!??
David H.	pics, pics
Jason F.	Interesting
Macworld	three fingers left and right pan around in photos
	12:15 PM
Macworld	zooming is pinching just like on the iphone
Sarah H.	WHO CARES about iphoto!!!
	-

Sam S.	120° 0.16° 0.80° 0.76°
Ryan S.	i llooove the 2 fingers to scroll on the MBP
David H.	fucking hell
	that's so crazy
Ryan S.	whoah
David H.	it's sooo thin
Ryan S.	BRING IT
Jason F.	No it's not. That's actual size!
	MacBook Huge
David H.	haha
Macworld	He's taking it apart
	showing the innards
Ryan S.	MacBookMotherShip
Macworld	1.8" hd in the macbook air
	80GB
Ryan S.	descending to a store near you in 09
Macworld	64GB SSD is optional
	solid state disk
Sam S.	
	what a tease
Sarah H.	Engadget saying he pulled it out of a manila envelope on stage

	gah, jinz
Jason F.	In an envelope. So great.
Sarah H.	jinx
David H.	SSD!!!
Jason F.	Future product name: Manila
Macworld	The whole motherboard is not much bigger than an pencil
	Core 2 duo
	1.6Ghz standard
	goes to 1.8
Sam S.	
Macworld	Talking about intel
David H.	<u>View paste</u>
	OMG !
Ryan S.	holy shit
Macworld	Apple asked them to consider something
Jamis B.	no. way.
Jason F.	11111
David H.	that's fucking insane
Macworld	They told them they wanted to use the core 2 duo but needed the same die on a smaller package
David H.	WANT. ONE. NOW!!!!
Sarah H.	holy. shit.
Ryan S.	*CLEARS SPACE ON COFFEE TABLE*
Macworld	Same chip but in a package that is 60% smaller
Ryan S.	good lord
Macworld	made especially for Apple

Sam S.	
Macworld	Paul Otellini is on the stage
	talking about how they shrunk the Core 2 duo now
Jason F.	Big bezel. Can't have everything.
David H.	SSD is awesome
	can't wait to hear what kind of battery life it'll get with that
	should be eons
Sam S.	The work's thinnest notebook
Jason F.	I love how Apple told Intel "Make your chip smaller"
Sam S.	looks like the tibook keyboard
David H.	man, that's so insanely thin
	it's hard to fathom
Ryan S.	yeah SSD = battery life + less susceptible to shock
David H.	how heavy did he say it was?
Macworld	Uses magsafe, smaller 45W power adapter
	flip down door
	for USB, DVI, headphone jack
Jason F.	12:20 PM I love how the thickness appears to be under the machine. That keeps the edges thin.
Macworld	built in wireless 802.11n
machorid	

Sam S.	
Jason F.	Probably makes it look like it floats above the desk surface.
Macworld	bluetooth 2.1+EDR
Jason F.	Hence: Air
Macworld	built to be a wireless machine
	no ehternet port
	no optical drive
	if you really want one
Ryan S.	i love it
Macworld	and apple acceessory that's powered off the USB port
	Apple doesnt think people need optical drives
Jamis B.	Backlit keyboard
David H.	but of course it won't drive a 30" :/
	screw CD drives
Macworld	What are drives for?
	play movies, instal software, burn CD's, etc
David H.	but that means they'll have to sell all their software online too
Macworld	make backups
Macworld	make backups DONT NEED IT
Macworld David H.	DONT NEED IT

Jason F.	I love the opinion. This is a wireless machine.
Macworld	you can wireless rent movies
	dont need to burn CDs, you've got ipod in your car
	you dont need it to make your backups, buy a time capsule
David H.	WHEN CAN WE GET IT ?!
Sarah H.	SERIOUSLY!@!#!@\$!@
Jason F.	November 2011
David H.	haha
Macworld	Software installing will be done wirlessly too
	using "Remote Disk"
David H.	oh shit yeah, wonder what ram it'll take?
Sam S.	
David H.	qq00w
-	i love the design of those slides
Macworld	In the left column of the finder, basically shares the optical drive of any other PC or Windows
Ryan S.	selectively highlighting the parts
	they're great at doing that in screencasts too
Macworld	you stick a mac install disk in a PC or Mac in your house and you install stuff over the wireless
Ryan S.	really good for clearly demonstrating a product's parts
Macworld	lust as if you had a optical drive on your computer

Macworld Just as if you had a optical drive on your computer

Ryan S. awesome. it's designed to supplement another computer

Sam S.	
Macworld	Steve thinks discs suck
	dont need em
	5 hours of battery life
Ryan S.	this explains leopard's new sharing features
David H.	5?!
Sarah H.	5?
Macworld	Most ultra portables get 1hour
David H.	even with SSD?!
Macworld	and you have to stick on an external battery
Ryan S.	i bet it's the screen
Macworld	not so with the Macbook Air
	3lbs
Ryan S.	the screen is probably bright as hell
Macworld	recapping specs
David H.	hm, okay
Sam S.	How did we fit a Mac In here?
David H.	but apple 5h is of course just 3h at best
Ryan S.	wonder what it is at like 25% brightness
Jamis B.	DHH, I think it said earlier that the SSD was optional
Macworld	2GB standard

David H. v	wtf
a	awesome
Macworld H	How mucj?
Ryan S. c	ph really
Macworld \$	\$1799
David H.	t's going to be pricey?!
Sam S.	80 GB HDD Starrfur Starrfur Control of GB SSD Option
Macworld I	t's silver btw, not white or black
1	12:25 PM
Sarah H. d	drumroll
Macworld li	ike the MBP
S	shipping in just 2wks
Jason F. 3	30% brighter screen than the previous MacBook Air that didn't exist
Sam S. !!	!
David H.	DAMN YES
Macworld t	aking orders today
Sarah H. 2	2 weeks
n	nice
David H. v	wonder what the SSD option will be
Ryan S. v	NOW
Macworld a	a new ad will start showing today
Ryan S. n	man i so want one of these
Macworld o	covering a new side of MAcbook Air
C	Going to be doing this from now on
E	Environmental progress they've made
f	full aluminum case
h	nightly desired by recyclers
f	

	All of the circuit boards are bromide free and PVC free
Sam S.	Bluetooth 21 + EDR
Macworld	Retail packaging is 50% less volume than the previous packaging
	helps energy transport and disposal
Jeremy K.	has entered the room
David H.	micro-dvi
	interesting
Jason F.	The profile looks like a wing. More "air" references.
Sarah H.	I'm slightly disappointed. :)
Sam S.	can it drive a 30"
David H.	that's the question
	if it can, then it could seriously be the only computer
	but doubt it :/
Jason F.	It's a little slow though
	1.6 or 1.8
David H.	probably a fairly crappy gfx card
Macworld	That's the th thing4th
Jason F.	Compared to your 2.4 right now
David H.	1.8?
	I'll trade down for sure
Macworld	He's capping all the stuff they've done in 2008 so far
Ryan S.	this is more a web terminal / media thing than a workstation
David H.	having two computers kinda suck, though
Jason F.	I won't trade down speed.
	I notice it all day long.
Macworld	New Mac pros, xserves, time capsule, new apps for iPhon/touch, rentals, Apple TV 2.0, and Macbook Air
Jason F.	And it's not like I'm carrying my laptop all over the place.

David H.	it's a dual 1.8
Macworld	in the first 2wks of 2008
David H.	AND
	it might be faster for a lot of things
Sam S.	one more thing? :)
David H.	thanks to SSD
Macworld	50 more weeks to go!
	;)
	That's all folks
	Special treat today
	12:30 PM
Macworld	or not
David H.	what a killer keynote
	so much cool stuff
	that laptop is almost as cool as the iphone
Macworld	@Waqnts someone who can bridge the gap between the rentals and itunes and relationships with hollywood and music industry
	Someone is performing
	Randy Newman
	He's won academy awards, etc
	nominated 17 times
	Randy Newman is ranting
	about America I think
	singing
	Political song
Jason F.	http://www.apple.com/
	it's up
Macworld	This is weird
David H.	omg, it's sooo thin
Macworld	this song is really odd
Ryan S.	i love the shape
	looks sculpted
Sam S.	
Macworld	talking about Hitler, Stalking, King Leopold
Ryan S.	the air looks like a *case* for a laptop

Sarah H.	where are you guys seeing that? I don't see it on apple.com!
Ryan S.	like it should expand when you slide another bigger laptop into it
David H.	force reload
	12:35 PM
Sam S.	http://www.apple.com/macbookair/
	12:35 PM
Sam S.	View paste
Sull'SI	
	Extended desktop and video mirroring: Simultaneously supports full native re
	<u></u>
Jamis B.	ipod touch update still not showing up :(how long must I be made to wait!?
Sam S.	no support for 30"
Macworld	He's done
David H.	oh well
	to be expected
Macworld	but still talking
	Macbook air page is up
Jamis B.	1920x1200 == 30", isn't it?
Macworld	http://www.apple.com/macbookair/
	Digg this please http://digg.com/apple/Apple_announces_Time
David H.	ye
	gestures are pretty cool
Macworld	Now he's talking about how he likes to watch Jim Kramer's mad money on CNBC
	???? WTF????
Sam S.	no, 30" is 2560x1600 and requires a dual link dvi cable
David H.	ah, right
Macworld	@_@
David H.	so the best it can drive is 23"?
Sam S.	yeah sounds like it
David H.	love that it ships with 2GB RAM
Macworld	SSD drives make the Air super expensive
	the 1.8Ghz model is \$3,000+
	now he's playing a song from Toy Story?
David H.	ouch
Sam S.	ssd.png

	13-inch : 1.8 GHz
	Intel Core 2 Duo processor
	2GB memory 64GB solid-state hard drive ¹
	Built-in 802.11n Wi-Fi ² and Bluetooth 2.1 + EDR
	Ships: 2-3 weeks
	Free Shipping
	\$3,098.00 or as low as \$74 a month
David H.	5
Jason F.	Def an early adopter elite machine
David H.	yeah
Jamis B.	I'm content to wait for v2 :) but certainly neat to see this introduced
	12:40 PM
Jason F.	http://www.apple.com/macbookair/#ad
	12:40 PM
David H.	even the standard is pretty pircey
	12:40 PM
Jason F.	The ad rules
Sam S.	
Sarah H.	the song in the ad is called "new soul". it's by a french singer
	great album
Jason F.	Intel is making custom chips for this thing.
	Not surprised it's pricey.
	Good for them though. This pushes the envelope again. They rule.
Macworld	`Steve is back up on stage
	iTunes 7.6 is reportedly showing up in Software Update
	All done
David H.	totally
	12:45 PM
Jamis B.	checking software update again
Jamis B.	has left the room
	1:00 PM
Jason F.	has left the room
Sam S.	has left the room

1:05 PM

David H. has left the room

1:10 PM

Ryan S. has left the room

1:20 PM

- Sarah H. has left the room
- Jeremy K. has left the room