eAdvocacy: Basics, Best Practices and New Tools

Introduction to Twitter

These training materials have been prepared by Aspiration in partnership with Radical Designs and ScoutSeven

Funded by the ZeroDivide Foundation

These materials are distributed under a Creative Commons license: Attribution-ShareAlike 3.0

Learning Goals

- Learn Twitter fundamentals
- Explore using the tools for network organizing
- Understand the differences of personal vs. organizational use
- Understand the Twitter properties

Twitter Basics: What is it?

► A public online network made up of 140character messages called Tweets.

You can follow the latest news & issues you care about

Twitter Basics: What Does Twitter Look Like?

What's a "Tweet"?

- ► 140 character status message
 - Developed from text message
 - Send-able from text message, internet-ready device
- Can contain a few special Twitter conventions
 - Hashtags (e.g. #nptech)
 - Mention (e.g. @aspirationtech)
 - Shortened URLs (e.g. http://bit.ly)

What Does a Tweet Look Like?

Twitter Stream

- A real-time updating list of Tweets from Twitter users you choose to follow
 - Tweets are not weighted
 - Your Tweets are public by default
 - Anyone can "Follow" you
 (i.e. get your Tweets in
 their Stream) unless you
 make your account private

aditibhalla: RT @aspireprez: Very clever RT @ansinanser A Nonprofit that Offers a Money-Back Guarantee? http://bit.ly/k1y7iA (expand)

8 minutes ago via Plume · Reply · View Tweet

kivilm: Nonprofit marketing plan workshop in Seattle on 6/16 is filling up - early bird pricing ends Saturday. Details at http://nancyandkivi.com

8 minutes ago via HootSuite · Reply · View Tweet

ncrp: RT @fdncenter: Interested in attending one of our courses? Apply for a scholarship! (#nonprofit #philanthropy) http://bit.ly/fgDSoE (expand)

9 minutes ago via SMX:Thrive · Reply · View Tweet

ToneAlliance: Great Music - Great Cause

http://www.firstgiving.com/fundraiser/Beyondthewire/special-operations-warrior-foundation/nonprofit

9 minutes ago via FanBridge · Reply · View Tweet

<u>VILLEGASLUIS77</u>: The unknown financial benefits of working for a **nonprofit** organization. - http://ow.ly/4GSHD

10 minutes ago via HootSuite · Reply · View Tweet

Let's Follow a Tweet

We posted this:

What Happens Next?

- Retweets (RT)
- Direct Message (DM)
- Mentions & Replies

And the Conversation Continues...

@johnmerritt @SteveHeye @aspirationtech @techsoup Thanks for the love of our HTML email survival guide! cc: @seanpowell

28 Mar via TweetDeck A Favorite 13 Retweet A Reply

Message Propagation

- Public messages + easy Retweets means potential for fast forwarding
- Make your tweets Retweetable (i.e. Valuable)
- Tap into your network's hubs
 - Find influential players through #hashtags and search terms
 - RT, mention and share their content to get on their radar

Getting Started on Twitter

- ► Follow People You're Interested in
- Search keywords
- Listen
- ▶ Be responsive
 - Say thanks
 - Ask questions

Summary

- Twitter is one of many social networks.
- Twitter is useful for public announcements and message propagation
- "Social" networks mean interacting like you're talking to someone (rather than an official voice)
- Support your network and have fun!

End Of Section

- ► Questions?
- ► Comments?

Thank You!

These training materials have been prepared by Aspiration in partnership with Radical Designs

Funded by the ZeroDivide Foundation

These materials are distributed under a Creative Commons license: Attribution-ShareAlike 3.0

