

Using Social Media for PD

Scott Haselwood
Oklahoma State University

Nothing says "have a great school year" like watching the same blood-borne pathogen video you watched last year . . . and the year before and . . .

som^{ee} cards
user card

What is Professional Development?

- Ongoing, intentional, systematic educational training opportunities available to educators in schools and districts (Guskey, 2000)
- Activities intended to increase the skills, knowledge or understanding of teachers, and their effectiveness in schools (Rhodes, Stokes, and Hampton, 2004)

How PD Happens

- Can be Formal
 - Occurs at a district level
 - Organized by department at each school
 - District brings in someone with desired expertise
 - Occurs in conferences
- Can be Informal
 - Educator seeks out PD in a less structured format.

Why Twitter?

- Informal
 - The educator is deciding what to learn
 - Not organized by a school/district
- No significant cost to participate
 - Need an internet connected device

Utilize Twitter

- Hashtags
 - # - followed by a number/letter string
 - Groups all #'s with the same number/letter string together
 - Real Time

Twitter Chats

- Organized around specific hashtags
 - Occur on specific days of the week at specific times
 - Led by a moderator
 - Moderator will post a series of questions using the specific hashtag
 - Participants respond to the questions with the specific hashtag
- Real Time

Edu-Friendly Hashtags

- #oklaed
- #tlap
- #mathchat
- #sschat
- #kidsdeserveit
- I teach _____ - there is a chat for that

Teacher New Year's Resolution
#2-- I will participate
fully in all PD sessions,
even if the activity is
monotonous
and/or
demeaning.

som^{ee}cards
user card

*So I'm
writing a
blog.*

*TELL ME
MORE.*

What is a blog

- A place on the internet that you control
- Can be written, have music, pictures or other media
- Is regularly updated

Add New Post

Why you should blog:

- To reflect on your practice
- To share with other teachers what you are doing/have done
- Give a worldwide audience for your students
- Collaborate with other teachers on something you want to do
- Use your Voice

Where to blog:

- [wordpress.com](https://www.wordpress.com)
- [tumblr.com](https://www.tumblr.com)
- [wix.com](https://www.wix.com)
- [weebly.com](https://www.weebly.com)
- [svbtle.com](https://www.svbtle.com)
- [blog.com](https://www.blog.com)
- [blogger.com](https://www.blogger.com)
- [medium.com](https://www.medium.com)
- [penzu.com](https://www.penzu.com)
- [edublog.org](https://www.edublog.org)

You created your blog - now what?

Just Write.

What to blog about?

- What you did this week with your class
- A problem you have solved in your classroom
- An upcoming lesson you want to improve
- New ideas you are thinking on

Resources for you to use:

Photos

- photopin.com
- superfamous.com
- mmt.li
- stocksnap.io
- picography.co
- gratisography.com

Blogging Help

- edutopia.org
- edublogs.org
- wordpress.com

Icons

- thenounproject.com