[bookmark: _GoBack]Webcast
11 Tactics, Tips & Tools to Leverage a Powerful Social Media Strategy
Presenter: Madalyn Sklar
September 5, 2018
More information: https://ktdrr.org/training/webcasts/webcast61/index.html

Slide 1: 11 Tactics, Tips & Tools to Leverage a Powerful Social Media Strategy
· By Madalyn Sklar
· Social Media Marketing Strategist
Logo for the Center on Knowledge Translation for Disability and Rehabilitation Research
Copyright © 2018 American Institutes for Research (AIR). All rights reserved. No part of this presentation may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system, without permission in writing from AIR. Submit copyright permissions requests to the AIR Publications Copyright and Permissions Help Desk at copyright_PS@air.org. Users may need to secure additional permissions from copyright holders whose work AIR included after obtaining permission as noted to reproduce or adapt materials for this presentation
Slide 2: About Madalyn Sklar
· Digital marketer for 22 years
· Social media marketing for 13 years
· Twitter chat host
· Podcaster
· Ranked #1 Social Media in Houston
· Named one of 50 Must-Follow Women Entrepreneurs by Huffington Post
Image of Madyln Sklar
Slide 3: What We’ll Cover Today
I’m going to share 11 effective ways to elevate your presence on social media using a variety of tactics, tips, and tools.
Image of a bird with a text bubble with multiple types of communication tools.
Slide 2-13: What We’ll Cover Today
1. Branding
2. Consistency
3. How Often You Should Post
4. Content Curation
5. Evergreen Content
6. How to Use Hashtags
7. The Importance of Images
8. Engagement
9. Analytics
10. Live Streaming Video
11. Tools
Slide 14: 1. Branding
Image of a desk with a person writing in a notebook BRAND with arrows to marketing, strategy, and identity.
Slide 15 – 18 : 1. Branding
· Be sure your logo, fonts, color scheme, and graphics are consistent on all your social media sites.
· Be sure your logo, fonts, color scheme, and graphics are consistent on all your social media sites.
· Your organization’s brand should be easy to identify.
· Be sure your logo, fonts, color scheme, and graphics are consistent on all your social media sites.
· Your organization’s brand should be easy to identify.
· Have great imagery on your sites – profile and header images.
Slide 19 – 21: 1. Branding
· Have a compelling bio.
· Social media is crowded – how can you stand out?
· Look at what others are doing in your space. It’s a great way to get ideas.
Slide 22: 1. Branding
Image of Coca-Cola facebook page.
Slide 23: 1. Branding
Image of Coca-Cola Twitter page.
Slide 24: 1. Branding
Image of American Institutes for Research Facebook page
Slide 25: 1. Branding
Image of American Institutes for Research twitter page
Slide 26: 1. Branding
Image of American Association of People with Disabilities facebook page. The cover photo says REVUP! Make the disability vote count. Register, Educate, Vote, Use your Power.
Slide 27: 1. Branding
Image of American Association of People with Disabilities twitter page. The cover photo says REVUP! Make the disability vote count. Register, Educate, Vote, Use your Power.
Slide 28: 1. Branding
Image of AUCD (Association of University Centers on Disabilities) facebook page.
Slide 29: 1. Branding
Image of a blue bird.
Slide 30: 1. Branding
Image of Association of University Centers on Disabilities facebook page.
Slide 31 - 1. Branding
Image of National Disability Institute facebook page. Image of a woman and a toddler with the text “we believe in” at the bottom of the picture.
Slide 32: 1. Branding
Image of National Disability Institute facebook page. Image of a woman and a toddler with the text “we believe in” at the bottom of the picture.
Arrow pointing to the right side of the screen with popout text, “You can put a video in here”
Slide 33: 1. Branding
Image of National Disability Institute facebook page. Image of a woman and a toddler with the text “we believe in” at the bottom of the picture.
Cover videos and All Videos showing.
Slide 34: 1. Branding
Image of Madalyn Sklar’s Twitter page.
Drop down box under the Change cover and “Choose from videos” highlighted.
Slide 35: 2. Consistency
Image of a target with 5 arrows getting a bulls eye.
Slide 36 – 38: 2. Consistency
· Consistency is key in social media marketing.
· Be consistent in the look and feel (branding) of your social media presence.
· Be consistent in the content your produce and share.
Slide 39: 2. Consistency
· Your brand is reflected through –
· Aesthetics of your profile (branding)
· Content
· Tone
· Voice
Image of American Institutes for Research Facebook page.
Slide 40: 2. Consistency
· Take your branding elements/style and share it consistently on social media so that people will easily recognize it.
Image of American Institutes for Research Facebook page.
Slide 41: 2. Consistency
· Sue B. Zimmerman, aka “The Instagram Expert”
She uses pastel colors and the same fonts so consistently in her social media posts that you recognize her brand/style without having to see her name.
Image of Zimmerman social page.
Slide 42: 2. Consistency
Image of Sue Zimmerman Instagram page - theinstagramexpert
Slide 43: 2. Consistency
6 images. 1) woman in workout gear, a purple book with a green spine, woman looking at pink flowers, woman holding 3 pink bananas, image of cookies with the Instagram logo, and an image of a book with a green spine and the text How to Rapidly Grow your Email list with Instagram.
Slide 44: 2. Consistency
6 images: a woman sitting in front of purple flowers, a woman on a boat, text “When you shine the light on others the light shines on you, image of a beach, gren book How to turn Instagram followers into customers, image of a cell phone with a picture of a woman smiling on the beach.
Slide 45 – 47: 2. Consistency
· Make your social engagement a habit.
· Post content daily.
· Share consistent content that relates to your industry and your story
Slide 48: 2. Consistency
A screenshot of shared Twitter page with picture of a woman smiling within the Association of University Centers on Disability with the title “How to Have a Meaningful Conversation About Disability at Work”

Slide 49: 2. Consistency
A screenshot of shared link from the Association of University Centers on Disabilities Twitter page. Several women are in the picture. The words “What a morning! Our friends from Rooted in Rights stopped by with their equipment and talents, and spent the morning capturing the voices of some incredible women with disabilities and their feelings on the potential Supreme Court confirmation of Judge Kavenaugh. Watch the full video…coming Tuesday!

Slide 50: 2. Consistency
A screenshot of Madalyn Sklar’s Twitter page entitled “10 Way Twitter can Help you Grow Your Brand” the work Brand in upper case letters.

Slide 51: 2. Consistency
A screenshot of Madalyn Sklar’s Twitter page entitled “6 Ways to Use Twitter for Business to Business Marketing. A drawn image of a man in a suit with his left hand pointing to the Twitter bird image.

Slide 52: How Often Should You Post?
An image of a clock with hands pointing to the words, Like, Chat, Link, Share, News, Post, Tweet, and Blog

Slide 53: How Often Should You Post?
What are your goals with social media?

Slide 54: How Often Should You Post?
What are your goals with social media?
What is your mission?

Slide 55: How Often Should You Post?
What are your goals with social media?
What is your mission?
Know that no two companies or organizations are alike.

Slide 56: How Often Should You Post?
What are your goals with social media?
What is your mission?
Know that no two companies or organizations are alike.
There are so many factors to consider:
· Industry, demographics, time invested

Slide 57: How Often Should You Post?
According to CoSchedule and 10 data-driven studies, here’s how often you should post:
An image of a Twitter bird with a with a bubble of words and images inside.
Source: Inc.com

Slide 58: How Often Should You Post?
According to CoSchedule and 10 data-driven studies, here’s how often you should post:
Facebook: 1 post per day
Source: Inc.com

Slide 59: How Often Should You Post?
According to CoSchedule and 10 data-driven studies, here’s how often you should post:
Facebook: 1 post per day
Twitter: 15 tweets per day
Source: Inc.com

Slide 60: How Often Should You Post?
According to CoSchedule and 10 data-driven studies, here’s how often you should post:
Facebook: 1 post per day
Twitter: 15 tweets per day
Instagram: 1-2 posts per day
Source: Inc.com

Slide 61: How Often Should You Post?
According to CoSchedule and 10 data-driven studies, here’s how often you should post:
Facebook: 1 post per day
Twitter: 15 tweets per day
Instagram: 1-2 posts per day
LinkedIn: 1 post per day
Source: Inc.com

Slide 62: How Often Should You Post?
According to CoSchedule and 10 data-driven studies, here’s how often you should post:
Facebook: 1 post per day
Twitter: 15 tweets per day
Instagram: 1-2 posts per day
LinkedIn: 1 post per day
Pinterest: 11 pins per day
Source: Inc.com

Slide 63: How Often Should You Post?
Tip: Check your analytics regularly to see how your posts are doing and adjust accordingly. Image of an analytics page.

Slide 64: Content Curation
Image of a stack of blocks, each with a word on it. Beginning at the bottom: Optimize, Measure, Promote, Publish, Create, Plan, Curate, Research and the word Content at the top with someone picking up that block.

Slide 65: Content Curation
Content curation is the process of gathering information related to a particular topic or interest.

Slide 66: Content Curation
Content curation is the process of gathering information related to a particular topic or interest.
Share content to your social media followers that is organized and meaningful.

Slide 67: Content Curation
Original Content vs. Shared Content

Slide 68: Content Curation
Original Content vs. Shared Content
Think about what percentage of your content will be original and how much will be shared.

Slide 69: Content Curation
Original Content
· Share your articles, press releases, information.

Slide 70: Content Curation
Original Content
Share your articles, press releases, information.
· Blog posts

Slide 71: Content Curation
Original Content
Share your articles, press releases, information.
· Blog posts
· Photos

Slide 72: Content Curation
Original Content
Share your articles, press releases, information.
· Blog posts
· Photos
· Videos

Slide 73: Content Curation
Original Content
Share your articles, press releases, information.
· Blog posts
· Photos
· Videos
· Events

Slide 74: Content Curation
Shared Content
Share articles and information from other sources.

Slide 75: Content Curation
Shared Content
Share articles and information from other sources.
· From relevant websites and social media

Slide 76: Content Curation
Shared Content
Share articles and information from other sources.
· From relevant websites and social media
· From influencers and industry leaders

Slide 77: Content Curation
How to Source Content
Re-share other social media posts
· Retweet on Twitter or share Facebook.

Slide 78: Content Curation
How to Source Content
Re-share other social media posts
· Retweet on Twitter or share Facebook.
Manual Research

Slide 79: Content Curation
How to Source Content
Re-share other social media posts
· Retweet on Twitter or share Facebook.
Manual Research
Feedly.com
· Content curation tool that aggregates the latest posts from publications, blogs, and RSS feeds

Slide 80: Content Curation
Think about your message and goal for each post.

Slide 81: Content Curation
Think about your message and goal for each post.
Compose content with purpose.

Slide 82: Content Curation
Think about your message and goal for each post.
Compose content with purpose.
Check your analytics regularly.

Slide 83: Content Curation
Think about your message and goal for each post.
Compose content with purpose.
Check your analytics regularly.
Repurpose your best and most popular content.

Slide 84: Content Curation
An image for the National Disability Institute Twitter page.
“Take the pledge at Disablepoverty.org” “Together we must remove the physical barriers we have created & the social barriers that we have accepted” Disablepoverty

Slide 85: Content Curation
An image for the National Disability Institute Twitter page. Picture of a couple sitting on a couch reading a book. The words “Through an ABLE account, taxpayers with disabilities can build tax-advantaged savings without affecting their access to benefits. #ABLEtoSave creditkarma.com/tax/i/able-acc…

Slide 86: Content Curation
An image for the National Disability Institute Facebook page showing a video entitled “for all people”.

Slide 87: Content Curation
An image from the National Disability Institute Twitter page. Picture of a couple sitting on a couch reading a book. The paragraph “I consider the ABLE act to be the most significant law for people with disabilities since Congress passed the Americans with Disabilities Act (ADA) in 1990. It allows people with disabilities who have been depending on different resource-tested benefits like health care, Social Security and housing assistance to no longer be held back from becoming savers.” – Michael Morris, Executive Director, National Disability Institute #ABLEtoSave

Slide 88: Content Curation
Image of a pinned tweet on the National Council on Independent Living (NCIL) Twitter page showing a group of Disability Rights Advocates marching in Washington, DC.

Slide 89: Example: Post on Facebook
An image from Madalyn Sklar’s Facebook and the image of where you would “write a post”

Slide 90: Content Curation
An image from Madalyn Sklar’s Facebook and an image of a post from a link – “Top Tips for Successful Community Building on Twitter-Madalyn Sklar – Twitter Marketing Strategist.”
Slide 91: 4. Content Curation
Image of Madalyn Sklar’s Facebook page with the caption:
“Are you struggling to build a strong community for your business on Twitter? It’s easier than you think. My article walks you through 5 tips to success!”
Image of 5 adults looking at their phones on a bench outside.
Below the post are the Facebook options on when to share the post and include the options “Now”, “Schedule”, “Backdate”, and “Save Draft”.

Slide 92: 4. Content Curation
The top half of the Facebook post described on slide 91 is depicted here.

Slide 93: 4. Content Curation
The second half of the Facebook post from Slide 91 is highlighted. The image depicts the options on when to share the post.

Slide 94: 4. Content Curation
The top half of the Facebook post described on slide 91 is depicted here.
Additionally, the image has options in a drop-down menu listed as follows:
Save link
Pin to Top of Page (highlighted)
Edit Post
Change Date
See more options
Hide from timeline
Delete
Turn off Translations

Slide 95: 4. Content Curation
The top half of the Facebook post described on slide 91 is depicted here.
A red arrow points from the image to the “Pin” icon in the top right.

Slide 96: 4. Content Curation
Schedule using Buffer
A twitter text field is displayed with a small thumbnail of Madalyn Sklar above it.
The text box reads, “What would you like to share” and has a limit of 280 characters with the option to Add to Que.

Slide 97: 4. Content Curation
Image of two Twitter posts:

Today
New Report Looks at Best Influencer Marketing Strategies, and Platforms of Focus https://buff.ly/2v9Lovj

Twitter ends support for iOS 9 and lower https://buff.ly/2wibyEk #TwitterSmarter

Slide 98: Evergreen Content
Image of limes with the word “Fresh” below in green
Image of a lime juice and lemon juice bottle with the word “Evergreen” below in dark green.

Slide 99: Evergreen Content
· What is evergreen content?
Image of a lime juice and lemon juice bottle with the word “Evergreen” below in dark green.
It’s information that does not expire.

Slide 100:
Evergreen Content
· What is evergreen content?
· Generic articles and information
Image of a lime juice and lemon juice bottle with the word “Evergreen” below in dark green.
It’s information that does not expire.

Slide 101: Evergreen Content
· What is evergreen content?
· Generic articles and information
· Lists
Image of a lime juice and lemon juice bottle with the word “Evergreen” below in dark green.
It’s information that does not expire.

Slide 102: Evergreen Content
· What is evergreen content?
· Generic articles and information
· Lists
· How-tos
Image of a lime juice and lemon juice bottle with the word “Evergreen” below in dark green.
It’s information that does not expire.

Slide 103: Evergreen Content
· What is evergreen content?
· Generic articles and information
· Lists
· How-tos
· FAQs
Image of a lime juice and lemon juice bottle with the word “Evergreen” below in dark green.
It’s information that does not expire.

Slide 104: Evergreen Content
· What is evergreen content?
· Generic articles and information
· Lists
· How-tos
· FAQs
· Resources
Image of a lime juice and lemon juice bottle with the word “Evergreen” below in dark green.
It’s information that does not expire.

Slide 105: Evergreen Content
· What is evergreen content?
· Generic articles and information
· Lists
· How-tos
· FAQs
· Resources
· Reviews
Image of a lime juice and lemon juice bottle with the word “Evergreen” below in dark green.
It’s information that does not expire.

Slide 106: Evergreen Content
· What is evergreen content?
· Generic articles and information
· Lists
· How-tos
· FAQs
· Resources
· Reviews
· Videos
Image of a lime juice and lemon juice bottle with the word “Evergreen” below in dark green.
It’s information that does not expire.

Slide 107: Evergreen Content
· Evergreen content Is NOT
· News articles about the latest trends
Image of a limes with the word “Fresh” below in green.

Slide 108: Evergreen Content
· Evergreen content Is NOT
· News articles about the latest trends
· Event announcements
Image of a limes with the word “Fresh” below in green.

Slide 109: Evergreen Content
· Evergreen content Is NOT
· News articles about the latest trends
· Event announcements
· Stats or numbers that will go out of date
Image of a limes with the word “Fresh” below in green.

Slide 110: Evergreen Content
· Evergreen content Is NOT
· News articles about the latest trends
· Event announcements
· Stats or numbers that will go out of date
· Seasonal information
Image of a limes with the word “Fresh” below in green.

Slide 111: Evergreen Content
· Why use evergreen content in our social media?

Slide 112: Evergreen Content
· Why use evergreen content in our social media?
· It should be interesting, relevant, and timeless.

Slide 113: Evergreen Content
· Why use evergreen content in our social media?
· It should be interesting, relevant, and timeless.
· This is content you can share again and again.

Slide 114: Evergreen Content
· Why use evergreen content in our social media?
· It should be interesting, relevant, and timeless.
· This is content you can share again and again.
· Set it and forget it.

Slide 115: Evergreen Content
Image of Madalyn Sklar’s twitter posts.
How to Create a Digital Brand Strategy for Optimal Growth https://buff.ly/2P6NKwt via @FreshSparks

Guide to Using GIFs for Business: how to Find and Create Your Own
https://buff.ly/2vwadn3	

Hear @kamichat and I share our top Communities That Convert podcast episodes from the past year:

Slide 116: Evergreen Content
Image of the same twitter posts described on slide 115.
Additionally, a red arrow points to the top right tab “Analytics”

Slide 117: Evergreen Content
All Recent Posts
Your latest posts are looking good, keep it up!

Image of a twitter screen with several menu options including Recent, Most Likes Least Popular, All Posts, 30 Days, and Export.

Most Likes drops down with additional options:
Most Popular
Most Retweets
Most Likes
Most Replies
Most Clicks
Most Reach

Slide 118: Evergreen Content
Two twitter posts are pictured:
The Best Time to Post on Instagram, Facebook, Twitter, and LinkedIn https://buff.ly/2lvy4ng

*TOP TWEET
Instagram Stories Strategy: How to Make Stories That Benefit Your Business https://buff.ly/2uQlpQm

Slide 119: Evergreen Content
Image of Social Jukebox website portal showing the My Jukeboxes content area.

Slide 120: Evergreen Content
Image of Social Jukebox website portal showing the My Promo tab including social media posts.

Slide 121: Evergreen Content
Image of 5 social media posts.

Slide 122: Evergreen Content
Image of 5 different social media posts.

Slide 123: Evergreen Content
Image of a laptop with a black screen and a white # on it.

Slide 124: How to use Hashtags
· Be specific with your hashtags.

Slide 125: How to Use Hashtags
· Be specific with your hashtags.
· Make your hashtags relevant.

Slide 126: How to Use Hashtags
· Be specific with your hashtags.
· Make your hashtags relevant.
· Don’t make them too long.

Slide 127: How to Use Hashtags
· Be specific with your hashtags.
· Make your hashtags relevant.
· Don’t make them too long.
· Do not use too many hashtags in your posts or bio.

Slide 128: How to Use Hashtags
· Be specific with your hashtags.
· Make your hashtags relevant.
· Don’t make them too long.
· Do not use too many hashtags in your posts or bio.
· Monitor your hashtags with Hootsuite.

Slide 129: How to Use Hashtags
Image of a twitter # page, #DisabilityInclusion

Slide 130: How to Use Hashtags
Image of a twitter post from the ADA National Network @ADANational
Wonder what the ADA National Network has been up to lately? Check out our new #ShortSuccessStories! These short, easy to read, success stories share some of our favorite #ADA technical assistance accomplishments. Which one is your favorite? Adata.org/short-success-…#ThanksToTheADA
Image of a man wearing a headset.

Slide 131: How to Use Hashtags
Image of a twitter post from Kate Nicholson @speakingabtpain
Up from 50 million when the ADA was enacted, 1 in 4 Americans has a #disability, according to the CDC.
Image of a woman’s hand holding a cane.

Slide 132: How to Use Hashtags
Three twitter posts are pictured.
Walton Options @WaltonOptions
If you are in the Orangebur area, don’t miss this great opportunity to find out more about #DisabilityEmployment and how to make it work for you! The next workshop is on Wed Aug 29. There is still time to register for this FREE event.
More info- ow.ly/iadH30ll3Zq

Kelly Ostler-Coyle @SENSupportBUcks
First Newllsletter from @AutismForwardUK #autism #InclusionMatters #DisabilityEmployment
Autism Forward @AutismForwardUK
Our first Newsletter is out now! Lots of progress since our launch in April. Thanks to all our supporters and rapidly growing network of autism employment mentors which now includes @TRACKnnLtd@AutismBeds and @MatthewsHub

Slide 133: How to Use Hashtags
One twitter post is pictured.
Alice Wong @DisVisibility
Welcome to the #DOnetwork chat on disability issues and organizing strategies!
This chat is co-hosted by @DOnetworkorg and @DisVisibility.
Full disclosure: @DisVisibility is a paid consultant for this chat.

Slide 134: How to Use Hashtags
One twitter post is pictured.
Alice Wong @DisVisibility
This concludes our #Donetwork chat on disability issues and legislation.
Join us on 9/13/18, 3 pm Pacific for our next chat with California gubernatorial candidates on Long Term Services and Supports. Details coming soon!
Slide 135: How to Use Hashtags
Image of TweetChat page.
Welcome to TweetChat!
Where the world comes to chat…
Open text field: Enter a hashtag to start
Check out what’s new in TweetChat
Slide 136
6. How to Use Hashtags
This slide displays a sample tweet, which conveys the following:
Easterseals Thrive @ability2thrive Aug 15
Welcome to the Easterseals Thrive chat on inclusion in the disability community!
Our featured guest is Vilissa Thompson (@VilissaThompson), creator of Ramp Your Voice, a multimedia platform focused on intersectionality and advocacy.
#InclusiveDisability
Image: One image displaying eleven smaller sequential images of different individuals within the disability community. At the of the last image is the text: #INCLUSIVEDISABILITY
Slide 137	
6. How to Use Hashtags
Image of three different sample tweets.
Tweet one has a profile image with a caption that reads: Center on Knowledge Translation for Disability and Rehabilitation research. The tweet itself reads:
KTDRR Center @KTDRR_Center Aug 7
Join us Nov. 5,7 and 9 for the 2018 Online KT Conference! The #KTDRR18
theme is “Engaging Ways to Engage Stakeholders,” and presenters will emphasize the importance of incorporating stakeholder participation into projects. Register for free at ow.ly/q6rR30LiiYg.
Tweet two has a profile image with a caption that reads: Knowledge Translation Employment Research Center. The tweet itself reads:
KTER Center @kter_center Aug 7
Join us Nov. 5,7 and 9 for the 2018 Online KT Conference! The #KTDRR18 theme is “Engaging Ways to Engage Stakeholders,” and presenters will emphasize the importance of incorporating stakeholder participation into projects. Register for free at ow.ly/OLdS30liiZo
Tweet three has a profile image with a caption that reads: TREC. The tweet itself reads:
TREC @TRECResearch Jun 12
Save the date #KTDRR18
2018 Online KT Conference Nov 5,7,9 ktdrr.org/conference2018/
Slide 138
7. The Importance of Images
Image: A photo of a camera taking a picture of a sunset.
Slide 139
6. How to Use Hashtags
Image of a twitter page with a box to shorten URLs on top and a box to write tweets in just below. Under these boxes is a parallel menu of three options: pause stream, share stream, room setting. Below this menu are three tweets from another user. There is an option on the left-hand side providing an option for these tweets to be either blocked or highlighted.
Slide 140
7. The Importance of Images
Text: We process visuals 60,000 times faster than plain text.
Slide 141
7. The Importance of Images
•	We process visuals 60,000 times faster than plain text.
o	Tweets with images get 150% more retweets than tweets without images.
Slide 142
7. The Importance of Images
•	We process visuals 60,000 times faster than plain text.
o	Tweets with images get 150% more retweets than tweets without images.
o	Facebook posts with images generate 2.3 times more engagement than posts without them.
Slide 143
7. The Importance of Images
•	We process visuals 60,000 times faster than plain text.
o	Tweets with images get 150% more retweets than tweets without images.
o	Facebook posts with images generate 2.3 times more engagement than posts without them.
o	Social media content will generate 94% more views if it contains visual elements.
Slide 144
7. The Importance of Images
•	We process visuals 60,000 times faster than plain text.
o	Tweets with images get 150% more retweets than tweets without images.
o	Facebook posts with images generate 2.3 times more engagement than posts without them.
o	Social media content will generate 94% more views if it contains visual elements.
o	Views of social media posts can increase by 48% if the post contain both images and videos.

Slide 145
7. The Importance of Images
•	Images bring out emotions in us.
Image: A photo of a camera taking a picture of a sunset.
Slide 146
7. The Importance of Images
•	Images bring out emotions in us.
•	An image can convey a wide range of information, or it can focus on a single thought.
Image: A photo of a camera taking a picture of a sunset.
Slide 147
7. The Importance of Images
Image of a tweet with a picture of actress Ali Stroker on the red carpet at an awards ceremony. The word ‘AWARDS’ is in the background behind on her on a wall of roses. Under the photo is the caption:
HUFFINGTONPOST.COM
Actress Ali Stroker Says Her Disability Was Perfect Training For A Theater Career
The tweet itself reads:
National Disability Institute
August 14 at 11:23 AM
For Ali Stroker, the first actress in a wheelchair to perform on Broadway, having a disability has forced her to be creative, think outside of the box and solve problems her entire life.
Slide 148
7. The Importance of Images
Image of a tweet with a picture of a dog wearing a New York Rangers Jersey. Under the photo is the caption:
RUSSIANMACHINENEVERBREAKS.COM
New York Rangers begin training puppy to become professional autism service dog.
The tweet itself reads:
National Disability Institute
August 13 at 10:56 AM
For the next 14 months, the NY Rangers will train Ranger (the pup) to become a service dog for those with autism.
Ranger, a part of BluePath Service Dogs, was scouted by the Rangers because he was wearing a blue collar.
Slide 149
7. The Importance of Images
Image of a tweet with a picture of a woman with short hair and glasses giving a lecture. Above her is the caption: LAC Reads Capacity Program: Improving Early Grade Reading in Latin America and the Caribbean. Under the photo is the caption: The context in Latin America is very different from country to country.
The tweet itself reads:
American Institute for Research (AIR)
August 12 at 12:23 PM
Latin America and Caribbean (LAC) Reads Capacity Program es una iniciativa fundada por USAID, la cual fue disenada para incrementar capacidad y sostenibilidad de alfabetizacion en America Latina y el Caribe. Vea nuestro video que examina los resultados de una revision de litratura dirigida por AIR acerca de la lectura a temprana edad, la primera de su tipo en la region. http://bit.ly/2rNEfr1
Slide 150
7. The Importance of Images
Image of a tweet with a picture of a bar graph with two bars. One bar is higher than the other. The caption on the right side of the graph reads: 72% Rise in the cost of center-based child care. Average hourly out-of-pocket adjusted for inflation. Note: Estimates include only those children whose families paid at least part of the out-of-pocket cost for their child to receive nonparental care at least weekly. Children for whom no fee was charged, or for when another source paid the entrée fee, are excluded from the estimation. Above the graph, a caption reads: Between 2001 and 2016, the cost of center-based child care rose by 72 percent for children under 6 years old who were not yet enrolled in kindergarten, according to a new report from the National Center for Education Statistics (NCES).
The tweet itself reads:
AIR Info
@AIR_Info
This year’s Condition of Education report examined the steep rise in #childcare costs since 2001. Researchers Susan Muenchow & Jijun Zhang discuss the AIR-authored early childhood care spotlight and more in a new Q&A: ow.ly/SH2Z30kCRvt #COE18
Slide 151
7. The Importance of Images
Image of a tweet with a picture of two contrasting images. The image on the righthand side is of an older woman smiling as she rests against her walker. The image on the left-hand side is of an invitation, which reads: NARRIC: Commendation Award: Presented to Joann Starks.
The tweet itself reads:
KTDRR Center
@KTDRR_Center
#TBT to last month when #KTDRR’s Joann Starks was honored with the #NARRTC Commendation Award for her many contributions to advance the field of disability. Congratulations Joann, and thank you for all of your contributions to the disability and #KT fields!
Slide 152
8. Engagement
Image of an index figure pressing a ‘like’ icon.
Slide 153
8. Engagement
•	Listen. Ask. Learn.
Slide 154
8. Engagement
•	Listen. Ask. Learn.
•	Listen to your community.
Slide 155
8. Engagement
•	Listen. Ask. Learn.
•	Listen to your community.
•	Ask them questions. Engage.
Slide 156
8. Engagement
•	Listen. Ask. Learn.
•	Listen to your community.
•	Ask them questions. Engage.
•	Learn about their needs and wants.
Slide 157
8. Engagement
•	Listen. Ask. Learn.
•	Listen to your community.
•	Ask them questions. Engage.
•	Learn about their needs and wants.
•	You’ll uncover like-minded people.
o	Fans, followers, advocates
Slide 158
8. Engagement
Image of a tweet from Y.O. Disabled Proud, which reads:
YO! Disabled & Proud
July 19 at 1:34 PM
Hi Dr. Richard Pan! We wish we could have met you in person, but we know you’ll be involved in our work to increase #disabilityrights and #accessibility for California youth!
Below the tweet is an image of a group of youth from YO! Disabled & Proud
Slide 159
8. Engagement
Image of a tweet from Y.O. Disabled Proud, which reads:
YO! Disabled & Proud
July 19 at 1:34 PM
Hi Dr. Richard Pan! We wish we could have met you in person, but we know you’ll be involved in our work to increase #disabilityrights and #accessibility for California youth!
Below the tweet is an image of a group of youth from YO! Disabled & Proud
Slide 160
8. Engagement
YO! Disabled & Proud
July 19 at 1:34 PM
Hi Dr. Richard Pan! We wish we could have met you in person, but we know you’ll be involved in our work to increase #disabilityrights and #accessibility for California youth! There are three red arrows pointing to certain words in the tweet. The first red arrow is pointing to ‘Dr. Richard Pan!’ The second red arrow is pointing to #disabilityrights, and the third red arrow is pointed at #accessibility. This has been done to emphasize that each of these three items are hyperlinked.
Below the tweet is an image of a group of youth from YO! Disabled & Proud.Slide 161
8. Engagement
Slide 161
8. Engagement
Important Tip:
Tag people you are talking to or talking about.
They don’t know you’re having a conversation about them unless you tag them.
Slide 162
8. Engagement
Image of a tweet from KTDRR Center, which reads:
KTDRR Center
@KTDRR_Center
Join us Sept/ 5 from 3-5 pm ET to hear from social media experts @MadalynSklar to learn how social media relates to #KT and how to strengthen your social media management and audience engagement activities. Register for the free webinar at ow.ly/tWKy30lq9PV.
Slide 163
9. Analytics
Image: illustration of a man looking at a bunch of open webpages containing various graphs and data.
Slide 164
9. Analytics
•	Regularly view your statistics.
Slide 165
9. Analytics
•	Regularly view your statistics.
•	Google Analytics
Slide 166
9. Analytics
•	Regularly view your statistics.
•	Google Analytics
•	Facebook Page Insights
Slide 167
9. Analytics
•	Regularly view your statistics.
•	Google Analytics
•	Facebook Page Insights
•	Twitter Analytics
Slide 168
9. Analytics
•	Regularly view your statistics.
•	Google Analytics
•	Facebook Page Insights
•	Twitter Analytics
•	Instagram Analytics
Slide 169
9. Analytics
•	Your stats can help guide your posting and strategy decisions.
Slide 170
9. Analytics
•	Your stats can help guide your posting and strategy decisions.
•	Test. Analyze. Find what’s working.
Slide 171
9. Analytics
•	Your stats can help guide your posting and strategy decisions.
•	Test. Analyze. Find what’s working.
•	Let the data guide your success.
Slide 172
9. Analytics – Facebook
Image of a Facebook profile of someone named Madalyn Sklar. Madalyn is smiling in her profile picture. Just above the profile picture is a navigation bar with different options including: page, inbox, notifications, insights, publishing tools, and ad tools. There is an arrow pointing to insights. Below the arrow is a text box that says ‘Access Your Stats’
Slide 173
9. Analytics – Facebook
Image of the insights page on Facebook, which shows nine different statistics using a line graph for each. The nine statistics displayed are: actions on page, page views, page previews, page likes, reach, recommendations, post engagements, videos, page followers.
Slide 174
9. Analytics – Facebook
Image of a Facebook page displaying analytics for five most recent posts of someone’s account. The analytics being displayed are reach and engagement.
Slide 175
9. Analytics – Facebook
Image of a Facebook page. On the left-hand side of the image is a video post from Madalyn Skylar. In the video’s still frame Madlyn is speaking into a microphone with someone listening to her on Madalyn’s left. Above the video, the post reads: #TwitterSmarter ‘after’ chat with guest Kristy Gillentine talking about using social media to speak up. Kristy opens up about being sexually harassed by a man she met on social media and how she’s dealing with it.
To the righthand side of this post is a table displaying the data for the post’s performance using like, love, wow, angry, comments, and shares as the categories.
Slide 176
9. Analytics – Twitter
Image showing the twitter account of Madalyn Sklar. On the page there is a dropdown menu with the mouse pointer hovering over the option ‘analytics.’
Slide 177
9. Analytics – Twitter
Image showing the twitter account of Madalyn Sklar. On the page there is a dropdown menu with the mouse pointer hovering over the option ‘analytics.’ There are two red arrows. One arrow is pointing to analytics on the dropdown menu. The other is pointing to a link below the drop-down menu that says ‘view your top tweets.’
Slide 178
9. Analytics – Twitter
Image showing Madalyn Sklar’s Account home page on twitter. Below her profile picture is a 28 day data summary of her tweets. The data categories displayed are: tweets, tweet impressions, profile visits, mentions, followers.
Slide 179
Image showing Madalyn Sklar’s tweet activity using a bar graph to display data on tweet impressions over a 28-day period. Above the bar graph reads: Your tweets earned 1.5M impressions over this 28-day period.
Slide 180
Image showing Madalyn Sklar’s tweet activity using a bar graph to display data on tweet impressions over a 28-day period. Above the bar graph reads: Your tweets earned 1.5M impressions over this 28-day period. There a red arrow pointing to a dropdown menu on the righthand corner of the page, which allows the user to change the date range of the data being revealed.
Slide 181
9. Analytics – Twitter
Image of Madalyn Sklar’s Twitter analytics for tweet reading, “Ask @hootsuite: How can we incorporate Moments into our Twitter marketing? #TwitterSmarter.” Image includes a graph in the background depicting how many impressions Madalyn Sklar’s tweets earned during a specified time period. Image also includes a calendar illustrating how to choose dates for which to run Twitter analytics.

Slide 182
9. Analytics – Twitter
Image of Madalyn Sklar’s tweet activity analytics for a tweet reading, “Ask @hootsuite: How can we incorporate Moments into our Twitter marketing? #TwitterSmarter.” The image includes a list of analytics for the tweet, including impressions, total engagements, likes, retweets, detail expands, media engagements, profile clicks, link clicks, hashtag clicks, replies, and follows.

Slide 183
9. Analytics – Twitter
Images of the “Most-Clicked Posts Past 30 Days” analytics page for Madalyn Sklar’s Twitter account. The image includes tweets from Tuesday, August 30th and includes analytics for each tweet, including number of retweets, likes, mentions, clicks, and potential.

Slide 184
9. Analytics – Instagram
Image of Madalyn Sklar’s Instagram analytics. “106 profile visits in the last 7 days” is circled in red.

Slide 185
9. Analytics – Instagram
Image of Madalyn Sklar’s Instagram analytics. “106 profile visits in the last 7 days” is circled in red. A red arrow is pointing to the Settings button on the right side of the image.

Slide 186
9. Analytics – Instagram
Image of menu on Instagram, which includes options for original photos, search history, cellular data use, language, and swtich to business profile. “Switch to business profile” is circled in red.

Slide 187
9. Analytics – Instagram
Image of Business Settings page on Instagram. “Switch back to personal account” is circled in red.

Slide 188
9. Analytics – Instagram
Image of Instagram Insights for Madalyn Sklar. Under the Activity tab, it states, “Interactions: 107 actions taken on your account from Aug 8 – Aug. 14.”

Slide 189
9. Analytics – Instagram
Image of Instagram Insights for Madalyn Sklar. Under the Audience tab, it states, “3,145 followers; +20 vs. Aug. 1 – Aug. 7.” The bottom of the image includes a bar graph indicating the top locations of Madalyn Sklar’s Instagram followers.

Slide 190
9. Analytics – Instagram
Image of Instagram Insights for Madalyn Sklar. Under the Audience tab there is a bar graph indicating the age range of Madalyn Sklar’s Instagram followers, as well as a pie graph of the gender breakdown of Madalyn Sklar’s Instagram followers.

Slide 191
9. Analytics – Instagram
Image of Instagram Insights for Madalyn Sklar. Under the Audience tab there is a pie graph of the gender breakdown of Madalyn Sklar’s Instagram followers. The bottom of the image includes a bar graph indicating the hours on a Wednesday that Madalyn Sklar’s Instagram followers engage with her page.

Slide 192
10. Live Streaming Video
Image of person with a pen to a tablet computer. “Live Streaming” is superimposed on top of the image, surrounded by several icons (thumbs up, globe, bar graph, chat icon, bullseye, etc.).

Slide 193
10. Live Streaming Video
Facebook Live – desktop and mobile

Slide 194
10. Live Streaming Video
Facebook Live – desktop and mobile
Twitter Live/Periscope – mobile only

Slide 195
10. Live Streaming Video
Facebook Live – desktop and mobile
Twitter Live/Periscope – mobile only
Instagram Live – mobile only

Slide 196
10. Live Streaming Video
Facebook Live – desktop and mobile
Twitter Live/Periscope – mobile only
Instagram Live – mobile only
YouTube Live – mobile and desktop

Slide 197
10. Live Streaming Video – Facebook
Desktop:
Image of the “Create Post” pod in Facebook. There is a red arrow pointing to the Live Video option.

Slide 198
10. Live Streaming Video – Facebook
Image of Madalyn Sklar in a Facebook Live Video preview pane in Facebook. To the right of the preview pane is a “Create a Live Broadcast” menu with options.

Slide 199
10. Live Streaming Video – Facebook
Mobile:
Image of the “Create Post” pod in Facebook mobile. There is a red arrow pointing to the Live Video option.

Slide 200
10. Live Streaming Video – Facebook
Image of Madalyn Sklar in a Facebook Live Video preview pane in Facebook mobile. To the bottom of the preview pain is a menu of options. “Going live on Facebook.” and “Start Live Video” are both circled in red.

Slide 201
10. Live Streaming Video – Twitter
Image of the create a tweet pod in Twitter. The Live Video option is circled in red.

Slide 202
10. Live Streaming Video – Twitter
Image of video of Madalyn Sklar’s Twitter page in a Twitter Live Video preview pane. On the bottom of the image is a red button that reads “Go LIVE.”

Slide 203
10. Live Streaming Video – Instagram
Image of the Instagram mobile home screen. The camera icon on the upper left corner is circled in red. A circular icon with Madalyn Sklar’s photo and “Your Story” on the left side of the image is circled in red.

Slide 204
10. Live Streaming Video – Instagram
Image of video of Madalyn Sklar in an Instagram Live Video preview pane. On the bottom of the image is a white button that reads “Start Live Video.”

Slide 205
10. Live Streaming Video – YouTube
Desktop:
Image of YouTube Creator Studio on a desktop. Under the Video Manager dropdown menu on the left, there are options for Stream now, Events, and Camera. The “Stream Now” option is selected in red. In the middle of the image is a video preview pane that reads “The video is unavailable,” and underneath that is a field to enter basic info on the video. On the right side of the image is a Live Streaming Checklist with items set up encoding software, add stream info, optional features, and go live.

Slide 206
10. Live Streaming Video – YouTube
Mobile:
Image of YouTube Creator Studio on a mobile device. On the top of the image are two black buttons for Live Video and Go Live. On the bottom of the image are six video preview images featuring video of Madalyn Sklar and several time stamps.

Slide 207
10. Live Streaming Video – Facebook
Image of a Facebook post from Madalyn Sklar reading, “#TwitterSmarter “After” chat with guest Kristy Gillentine talking about using social media to speak up. Kristy opens up about being sexually harassed by a man she met on social media and how she’s dealing with it.” A side by side video image of Kristy Gillentine and Madalyn Sklar is included under the post. At the top of the image, the text “Madalyn Sklar was live” is underlined in red. At the bottom of the image, there are three red arrows pointing to post analytics: “58 comments, 7 shares, and 405 views.”

Slide 208
10. Live Streaming Video – Facebook
Image of a Facebook post from Madalyn Sklar reading, “#TwitterSmarter “After” chat with guest Kristy Gillentine talking about using social media to speak up. Kristy opens up about being sexually harassed by a man she met on social media and how she’s dealing with it.” A side by side video image of Kristy Gillentine and Madalyn Sklar is included under the post. At the top of the image, the text “Madalyn Sklar was live” is underlined in red. At the bottom of the image, there are three red arrows pointing to post analytics: “58 comments, 7 shares, and 405 views.” The same post analytics are superimposed in a white text box over the side by side video image of Kristy Gillentine and Madalyn Sklar.

Slide 209
11. Tools
Image of a range of wrenches and tools hanging on a blue wall.

Slide 210
11. Tools
Recommended apps and tools:
· Hootsuite
· Buffer
· Social Jukebox
· Feedly
· Nuzzel
· Canva

Slide 211
11. Tools
Recommended apps and tools:
· Hootsuite – hootsuite.com
· Buffer – buffer.com
· Social Jukebox – socialjukebox.com
· Feedly – feedly.com
· Nuzzel – nuzzel.com
· Canva – canva.com

Slide 212
11. Tools
· Hootsuite – hootsuite.com
· Buffer – buffer.com
Hootsuite and Buffer are social media dashboards that help you manage multiple networks and profiles.
They work with Facebook, Twitter, LinkedIn, Instagram, Pinterest, and Google+.

Slide 213
11. Tools
· Social Jukebox – socialjukebox.com
Social Jukebox is an automated social media management tool that lets you load content into a “jukebox” and schedule how often you want your social media posts to go out.
Works with Facebook, Twitter, and LinkedIn.

Slide 214
11. Tools
· Feedly – feedly.com
· Nuzzel – nuzzel.com
Feedly is a news feed aggregator that helps you organize, read, and share content.
Nuzzel is a news feed based on what your friends are reading and sharing on social media.

Slide 215
11. Tools
· Canva – canva.com
Canva is a graphic design tool that uses a drag-and-drop format. You can access over a million photographs, graphics, and fonts.

Slide 216
11. Tools
Recommended apps and tools:
· Hootsuite (hootsuite.com) – Free/Paid
· Buffer (buffer.com) – Free/Paid
· Social Jukebox (socialjukebox.com) – Free Trial
· Feedly (feedly.com) – Free/Paid
· Nuzzel (nuzzel.com) – Free/Paid
· Canva (canva.com) – Free/Paid

Slide 217
What’s next for you?
Image of note pad reading “Action Plan” on crowded desk.

Slide 218
Your Call to Action
· Audit your social media profiles.
· Check your profile image, header image, bio.

Slide 219
Your Call to Action
· Audit your social media profiles.
· Check your profile image, header image, bio.
· Experiment with how often you post on the various sites.

Slide 220
Your Call to Action
· Audit your social media profiles.
· Check your profile image, header image, bio.
· Experiment with how often you post on the various sites.
· Review your analytics – see what’s working and what is not.

Slide 221
Your Call to Action
· Audit your social media profiles.
· Check your profile image, header image, bio.
· Experiment with how often you post on the various sites.
· Review your analytics – see what’s working and what is not.
· Experiment with live video.

Slide 222
Your Call to Action
· Audit your social media profiles.
· Check your profile image, header image, bio.
· Experiment with how often you post on the various sites.
· Review your analytics – see what’s working and what is not.
· Experiment with live video.
· Try tools. They will save you time.

Slide 223
Questions?
Photo of Madalyn Sklar

Slide 224
Reach Madalyn Sklar at:
Twitter: @MadalynSklar
Facebook: Facebook.com/MadalynSklar
Instagram: MadalynSklar
Website: www.MadalynSklar.com
Email: madalyn@madalynsklar.com
Photo of Madalyn Sklar
Slide 225 Disclaimer
· The contents of this presentation were developed for a webcast sponsored under grant number 90DP0027 from the National Institute on Disability, Independent Living, and Rehabilitation Research (NIDILRR). NIDILRR is a Center within the Administration for Community Living (ACL), Department of Health and Human Services (HHS). The contents of this presentation do not necessarily represent the policy of NIDILRR, ACL, HHS, and you should not assume endorsement by the Federal Government.
