140 Characters or Less, Using Twitter for Headlines, Captions, or Assessments

Developed by Steve Haslam
Copper Hills High School
West Jordan, UT
I. Overview and Rationale
There are a number of resources for teachers via ASNE that discuss how to set up Twitter accounts for your students as well as the most effective uses of Twitter. This lesson would be a follow up on how students may use tweeting as a means of strengthening their ability to tight-write or condense their writing and most specifically their headlines and captions. This lesson may also be blended with a lesson on photography as students will view images and come up with headlines to tweet to the class for approval or competition.
II. Goals for Understanding
By the end of the lesson, students should know how to create the perfect journalistic tweet, create a good headline to go with said tweet, and make the most effective use of space.
III. Essential Questions
1. How can student journalists effectively use twitter to share school or world news?
2. Why is it important to have a professional looking Twitter account?
3. How do headlines get the reader’s attention?
4. Why is it important to keep headlines short and sweet?
IV. Critical Engagement Questions
1. What is the style of the perfect tweet for journalists?
2. How can a photo make or break a good news tweet?
3. What are the elements of a perfect headline?
4. What is the most effective use of 140 characters?
V. Overviews and Timeline
You only need one or two 70-minute class periods to cover both the discussion surrounding Twitter and also the headlines matched with photos. However, the headline exercise can be used repeatedly across a number of class periods and for various forms of assessment.
It should also be noted that a number of lesson plans exist on ASNE, which introduce students to Twitter and its many uses. I would find it appropriate to use one such as: http://www.schooljournalism.org/wp-content/uploads/2013/09/Twitter-best-practices-for-the-journalism-classroom-or-newspaper-club.pdfy David Fortier. These lessons could take one day or chunks of many days leading up to this lesson. Students should also have had experience writing headlines of some kind. b
Activity 1 (One 35-minute part of class) – A number of news outlets with good photography will have contests every year for their best photography. Examples include The New York Times, National Geographic, Time Magazine, and even the photo site Flickr. Pull up a series of photos that your students can view on the screen either via the internet or powerpoint. After a brief refresher in writing headlines, as well as captions, have your students write both for the photos. These can be turned in via a tweet to a predetermined hashtag. If the photos have actual headlines or captions to go with them, wait until all of the students have shared before you reveal them. After doing so, discuss why the actuals worked or if you liked any of the student headlines better.
Activity 2 (One 35-minute session) – I call this activity #HaslamHeadlines because of the hashtag that my students use. This activity can be done a number of ways and can even be used as an assessment. I like to do the activity as a competition around the time that deadlines are approaching. Post your upcoming edition’s articles on the screen or make sure your students have access to the articles on their electronic devices. Go through each article as a class and after reading the articles, host a competition to see who can create the best headline for the articles. Create a hashtag for your competition. You can show your twitter feed on the screen and search for the hashtag to make sure the feed shows only the results from the competition.
Activity 3 (One 15-minute session) – If in in the process of trying to establish your papers online presence, you can teach your students how professional journalists compose the perfect tweet. If your students are comfortable with the photo, headline, and caption activities, or not, they can begin using the formula (listed below) for tweeting about their own articles.
VI. Assessment
Teachers can use the tweets as exit slips for particular class periods or as actual posted assignments. The student’s handle, next to their tweet, next to the pre-designated hashtag should suffice. A quiz could be given which presents students with articles. The students would read the article and write a headline in 140 characters or less. The same could be done with photos and captions.
Sample References:
Fortier, David, Rocky Hills High School. “A series of lessons to create Twitter Best Practices for the journalism classroom/newspaper club.”
[image: image1.png]THE ANATOMY OF A PERFECT TWEET

Abe Headline (up to 50 characters)
ti‘ by @author (Twitter handle)
Q) link
ﬁ via @domain (Twitter handle)
#hashtag1 #hashtag2
o)l image

PAGE
1

