

Archiso — creating an installation medium

David Runge

2020-10-11


Contact

David Runge

Mail: dvzrv@archlinux.org

XMPP: [dvzrv@sleepmap.de](xmpp:dvzrv@sleepmap.de)

IRC: [dvzrv@{freenode,hackint,oftc}](irc://freenode.net/#hackint)