Andrew Holoman

Scribe Notes 3/20/07
Discussion Leader: Jeff Cowart

· When NASDAQ crashed Google had nothing to fall back on
· Banner Ads went down when the stock market crashed

· Google needed a business model that worked

· Google used text only ads to make money

Dealing With Growth

· Google became Yahoo’s main search engine and as a result Google received new traffic

· Google’s index surpassed 1 billion pages

· Hired Cindy McCaffrey and encouraged Brin and Page to use a “press first” approach to advertising
· Google’s popularity grew by word of mouth
· Google was liked by everyone because of its good page rank that produced quality results

· Brin and Page did not use main frame artillery which was made by IBM Fujitsu

· Main frame- large data processing system

· Brin and Page decided to use a bunch of smaller machines that do not depend on each other, so if one machine were to crash then they do not have to worry about the whole entire system going down

· This process was both reliable and fast

· Google’s hiring process slowed down in 2000

· Brin and Page wanted to keep hiring in-house instead of having a recruiting agency send them employees

Who Would Run Google?

· Brin and Page created hiring committees to find a CEO candidate

· Eric Schmit was selected as a candidate to replace Page

· Page was still a young engineer and did not have the business mind to run Google

· Eric Schmit was CEO at Novell where he was not doing so well 

Don’t Be Evil

· Google brought its core employees to have a meeting to discuss the company values and business issues
· Don’t be evil became the main theme of the meeting

· Everyone is to be respectful to their fellow co-worker

· Google wanted to be the main search engine in China but China wanted certain news articles to not be shown
Google Gets Big

· Google’s mission was “To organize the world’s information and make it universally accessible and useful”

· Brin and Page were unsure how to manage all this growth so instead of splitting power they decided to be in charge

· In 2001 Google introduced AdWords and was on pace to hit 85 million queries a day

Google News

· The world needed a media outlet to go to

· People were able to find and see any news article or picture

A Lava Lamp in Every Alcove

· Google got a deal with AOL to be its main search engine and use its paid listings

· Brin and Page were afraid if Google failed then AOL would bankrupt them

· Google had unbeleivable benefits to keep their employees feeling good

Just Who Do They Think They Are?

· People were getting upset because Google employees were talking so highly about working at Google and the benefits they received

· People at other companies were getting laid off and trying to get a job at Google
· People began talking bad about Google because Google would not call them in for interviews or if they brought an idea to Google, Google would say “We’ll look into that” and they never did

Google Marches On

· In 2002 Google made nearly 100 million dollars in gross revenues

· In December of 2002 Google’s index went above 4 billion pages

· In December of 2002 Google launched Froogle, which is an e-commerce search engine

· By mid-2003 Google claimed they served more than 2500 million queries a day

· Google launched AdSense
· AdSense allowed third-party publishers both large and small to access Google’s massive network of advertisers on a self-serve basis

· The more computers you throw at it the more robust it becomes
· The more computers that Google gets the more efficient it becomes

