

Email Strategies

Characteristics of the 2 email types:

- Webmail
- Local Client

Basic etiquette

Email Connection

Webmail

Remote email, accessed through your browser

- Uses browser: Internet Explorer, Edge, Firefox, Opra, Chrome, etc.
- Advertiser supported
- Stores email on remote server
- Slower switching between emails
- Single level email storage
- No setup required beyond signing up with the provider
- Local Internet Service Providers include: Comcast & AT&T
- Stand alone Webmail providers include: AOL, Google, Outlook (Hotmail), Yahoo!

Local Client

Email program running on your computer

- Program that runs on your computer: Outlook, Outlook Express, Thunderbird, Eudora, etc.
- No advertising
- Stores email on your computer. (should have a regular backup plan)
- Multilevel email storage (folders, sub folders, sub sub folders, . . .)
- Requires setup for each email provider, but it's really easy
- ALL your email can be in one place
- Uniform display and options, regardless of email provider
- Free email providers include: AOL, Google, Yahoo! Also, your ISP, but there is no guaranty of portability, should you change ISPs

Email Connection Protocols

Only a concern for Local Email Clients

- Incoming email
 - IMAP = Internet Message Access Protocol: All edit updates (saves) are sent to your remote email server
 - POP3 = Post Office Protocol, Version 3: Edit updates remain on your local computer until email is sent
- Outgoing email
 - SMTP = Simple Mail Transfer Protocol

Which type to use?

Webmail

- You don't use email much
- You have only one or two email providers
- You don't save many emails

Local Client

- Paperless office
- Use email on a daily basis
- Don't want advertising cluttering your workspace (Larger useful screen area)
- Higher email volume

ISP supplied email

- Usually available in both Webmail and Local Client versions
- Usually provided at no extra charge
- ***No guarantee of portability*** if you change ISPs

Encrypted Email

- For more privacy and security
- End-to-end encryption
- Requires password on each of email transmission
- Encrypted email providers have their own servers, just like the regular email providers.
- For additional info on 3 free/paid providers, read this:

<https://www.makeuseof.com/tag/3-secure-encrypted-email-providers-online>

Email Etiquette

- Use Blind Copy (BCC) when appropriate, usually when emailing large numbers of people.
- Don't type in all upper case letters.
- Don't forward email just because the email says you should. The vast majority of those are hoaxes.
- More tips: <http://www.netmanners.com/e-mail-etiquette-tips/>