Why I am Passionate About Perl

brian d foy brian@stonehenge.com

Portuguese Perl Workshop

Portuguese Perl Workshop

Perl Experts

Why They Are Passionate About Perl

http://www.odinjobs.com/blogs/careers/entry/perl_experts_why_they_are

brian d foy

CPAN Directory BDFOY [Archive]

Email bdfoy@cpan.org

Homepage http://www.pair.com/~comdog/

CPAN Testers [Module test results] [CPAN Testers Author Matrix]

Releases			
<u>Distribution</u> ∇			Released
Apache-Htaccess-1.4	Create and modify Apache .htaccess files	[Download] [Browse]	28 Feb 2002
Apache-iTunes-0.11	control iTunes from mod_perl	[Download] [Browse]	26 Oct 2007
App-Module-Lister-0.11		[Download] [Browse]	22 Dec 2007
Brick-0.226_02	Complex business rule data validation	[Download] [Browse]	30 May 2007
Bundle-BDFOY-20070101	install all modules by BDFOY	[Download] [Browse]	11 Jan 2007
Bundle-MasteringPerl- 20070706	All modules mentioned in Mastering Perl	[Download] [Browse]	06 Jul 2007
Business-ISBN-2.03_01	work with International Standard Book Numbers	[Download] [Browse]	27 Oct 2007
Business-ISBN-Data-1.17	data pack for Business::ISBN	[Download] [Browse]	27 Oct 2007
Business-ISMN-1.11	work with International Standard Music Numbers	[Download] [Browse]	26 Oct 2007
Business-US-USPS-	Use the US Postal Service Web Tools	[Download] [Browse]	03 Nov 2007

You are Perl

People have a hard time understanding you, but you are always able to help them with almost all their problems.

You are PHP

You enjoy the World Wide Web.
You are constantly changing the
way you do things, and this tends
to confuse people who work
with you.

You are Ruby

You are the new kid on the block. You don't get much respect. You like breaking down barriers and making life easier.

You are Smalltalk

You like to treat everyone the same way, but this lack of individuality makes everyone feel like objects.

- The person who introduced me to Perl showed me that...
- I first starting using Perl to...
- I kept using Perl because...
- I can't stop thinking about Perl...
- I'm still using Perl because...
- I get other people to use Perl by...
- I also program in ... and ..., but I like Perl better since...

Jerry Rocteur http://www.rocteur.cc/geeklog/article.php?story=20080510203224474

Alberto Simões http://use.perl.org/~ambs/journal/36357

Jacinta Richardson http://use.perl.org/~jarich/journal/36365

Grant McLean http://use.perl.org/~grantm/journal/36506

Renée Bäcker http://use.perl.org/~reneeb/journal/36366

Rafael Garcia-Suarez http://consttype.blogspot.com/2008/05/why-people-are-passionate-about-perl.html

brian d foy

