[image: image1.png]e WHATSPY]
/\/\S‘ﬂ;ﬁw NEXT ‘rv

CO\"OFGd /bf(}f es


Facebook for Beginners

Title: Facebook for Beginners
Length: 2 hours
Description: Looking for new ways to stay in touch? Learn how to use Facebook to connect with friends and family (and still protect your privacy).
Goal: Provide a hands-on overview of how to safely use Facebook for communication and entertainment.
Audience: Beginning Facebook users
Prerequisites: Basic mouse and keyboard skills, email address (bring login information)

Note: People do not need to have a Facebook account - we will be creating one in class. If they already have a Facebook account, they should bring the login information for the account.
Learning Objectives:

Participants will:
1. Create a Facebook account and edit basic profile information
2. Edit account and privacy settings and articulate 5 tips to protect their privacy while using Facebook

3. Explore methods for adding friends, fan pages, and groups to their profile

4. Identify the elements of the Facebook page, including wall, favorites, ads, search, and help
5. Practice methods of communication, including wall posts, comments, messages, and chat

6. Experiment with adding photos (optional)

7. Play a game (optional)

Materials needed:

An instructor Facebook account (real or fake), handouts, flash drive with public domain images (for profile pictures)
Special considerations:

Some participants may not want to create a Facebook account. One option is to create a fake account for learning purposes, and delete it later. Another option is to let them watch as other people do the exercises.
Resources:

http://www.gcflearnfree.org/facebook101 

Class Schedule

Introduction


Time: 15 minutes

· Introduce self, overview of class, announcements
· Open discussion: What do we know about Facebook?
Learning Objective #1


Time: 30 minutes
Create a Facebook account and edit basic profile information
· Discuss: Explain the basics of what it means to get a Facebook account, and what the process is to create an account. 

· Video: Show “Setting up a Facebook Account” from GCF Learn Free
http://www.gcflearnfree.org/facebook101 
· Activity: Walk everyone through the process of creating an account and editing basic profile information. Skip adding friends and editing profile info.
Learning Objective #2


Time: 15 minutes
Edit account and privacy settings and articulate 5 tips to protect their privacy
· Discuss: Go over the basics of Facebook privacy settings.

· Demonstrate: Where the privacy settings are, and how to change them.

· Brainstorm: Ask participants to brainstorm ideas of how to protect their privacy on Facebook.

· List: Give participants 5 specific tips to remember and write down regarding privacy on Facebook.

· Practice: Give people a few minutes to practice changing their privacy settings, so they know where they are located. Then have them finish changing their settings after class.

Learning Objective #3


Time: 15 minutes
Explore methods for adding friends, fan pages, and groups to their profile
· Discuss: Explain the difference between friends, fan pages, and groups. Demonstrate by showing each on the display.

· Guided practice: Guide people through the process of adding friends, liking fan pages, and joining groups. Have people add friends of other people in the class so they will be able to send messages during class.
Learning Objective #4


Time: 15 minutes
Identify the elements of the Facebook page 

· Discuss: Give a visual tour of your Facebook page including wall, favorites, ads, search, and help. Have people follow along, and give a brief explanation of each area.

· Activity: Send people on a short scavenger hunt to locate some of these items on their own screen. Encourage them to browse these areas as well. 
Learning Objective #5


Time: 15 minutes
Practice methods of communication 

· Discuss: Explain the various types of communication on Facebook, including wall posts, comments, messages, and chat. Make sure to explain which are private and which are public. 

· Guided practice: Guide people through the process of sending messages, posting to walls, and chatting. They can work in pairs to communicate with others in class in real-time. 

Learning Objective #6 (optional, if time allows)


Time: 15 minutes

Experiment with adding photos 

· Note: This objective requires access to non-copyrighted digital images. 

· Demonstrate: Show how to add photos to an album, add names, descriptions, and tag people.

· Practice: Let people practice adding photos.
Learning Objective #7 (optional, if time allows)


Time: 15 minutes
Play a game

· Demonstrate: Show how to access games on Facebook, and show how to play them.
· Practice: Let people practice playing games
Conclusion 


Time: 15 minutes
· Questions & Review
· Writing exercise: Have participants write down three things they want to go back to on Facebook.
· Give ideas for practice
· Evaluation 
[image: image2.png]COLORADO pPuBLIC

COMPUTER CENTERS


[image: image2.png]