[image: image1.jpg]HoW t« DESCRILE, YouR 'U_SED
FuRNITURE on CRAIGELIST

BEFORE 1980 AFTER 1980
LIKE, WAY BEFORE?

GLASS? MIRRORS?

IS IT ALL FANCY? IS IT A RUG?

P Tl || = =CANDINAVIAN
ARE THERE DOORS?

IS THERE METAL? IS THERE WOOD?

IT’S BAUHAUS
BAD PAINT JOB? BAD STRIP JOB?
USED TO BE IN YOUR
O EINYOUES m BAMBOO?
FALLING APART? m GET IT AT IKEA?

SIMPLIFY YOUR POST WITH THIS SUPER USEFUL CATC
WILL SURELY GUIDE THE PERFECT CUSTOMER TO YOUR

LL TAG WHICH
INGULAR OFFE
DWR ROOMANDBOARD WESTELM MIDCENTURYMODERN EAMES DANIA DUTCH DENMARK

SWEDEN NORWAY FINLAND ICELAND DESIGNER DESIGNS DESIGNEY ARCHITECTURE

KNOLL BROYHILL HERMAN MILLER HEYWOODWAKEBOARD LE CORBUSIER LE STARCK

LE IKEA MODERN MODERNIST MODERNISMS TEAK ROSEWOOD MAHOGANY ZEBRA OAK

MARBLE GRANITE FORMICA LAMINATE LUCITE GLASS PLEXI CRYSTAL CHROME STAINLESS
HANDMADE HANDCRAFTED HANDYMEN MAD MEN STERLING COOPER COOPER HEWITT
EAMES SAARINEN GROPIUS VAN DER BEEK WES ANDERSON 19408 19508 19605 19705

[image: image2.jpg]DENVER

YE‘ PUBLIC

LIBRARY

Craigslist 101
A student understands the basics of navigating craigslist, including what is contained in each section (focus on housing, personals, for sale & jobs). A student also understands the basics of searching, posting and replying to posts safely.

Lesson Objectives

The student will understand and can accomplish these tasks at the end of the lesson:

· Search entire site and specific sections for posts

· Identify legitimate ads and avoid scams

· Post an ad

· Reply to an ad
Lesson Prep Work

(30 min, at a minimum, prior to student arrival)

· get in early to test for technology failure, because it will happen :-)

· pre-load http

HYPERLINK "http://www.commoncraft.com/phishing"://

HYPERLINK "http://www.commoncraft.com/phishing"www

HYPERLINK "http://www.commoncraft.com/phishing".

HYPERLINK "http://www.commoncraft.com/phishing"commoncraft

HYPERLINK "http://www.commoncraft.com/phishing".

HYPERLINK "http://www.commoncraft.com/phishing"com

HYPERLINK "http://www.commoncraft.com/phishing"/

HYPERLINK "http://www.commoncraft.com/phishing"phishing (if you have an account) or look up www.onguardonline/gov phishing videos and/or games to play with the class

· open “How to Sell Furniture” (found in Appendix of this lesson plan)

· open email account to show how to reply to posts, and to demo email received from craigslist when posting an ad

· print handouts
Lesson Prerequisites

· Basic computer skills including mousing and keyboard. Email address required to use website, but okay to attend class without one.
Lesson Outline

The lesson is completed in one 90-minute class session.

· (10 min) Introduction

· Introduce instructor, students.

· Let students know it’s okay to take phone calls, but ask them to put their phone on vibrate and answer calls outside the classroom.

· Inform students that they can sit back and watch if the class is too advanced.

· Inform students they can go to the bathroom, they don’t need permission.

· State/show order in which class will happen. Explain that the class is intended to be an overview of craigslist - not an in-depth tutorial
· Go around the room and have students share what they want to learn about craigslist.

· (70) Activities

· (20) Section 1: What is craigslist?
· Explain that craigslist is an online version of classifieds in newspaper

· Local sales, rentals, services, discussions

· No charge except for job postings in certain large cities (including Denver - $25 per post), brokered housing in NYC, and therapeutic services ($10)

· Navigate to www

HYPERLINK "http://www.denver.craigslist.org".

HYPERLINK "http://www.denver.craigslist.org"denver

HYPERLINK "http://www.denver.craigslist.org".

HYPERLINK "http://www.denver.craigslist.org"craigslist

HYPERLINK "http://www.denver.craigslist.org".

HYPERLINK "http://www.denver.craigslist.org"org and have students follow along

· Explain how craigslist is organized

· Almost everything is a hyperlink

· Show post, my account, help & search in top left corner of page

· Nearby cities on right

· Higher level categories - go through and explain what they are - ask class what they think as you do (housing, personals, for sale, etc.)

· Sub-categories, or specific types of posts within them

· Show steps to navigate to a sub-category and have students follow along

· Open a post and show that they are chronological, starting with most recent

· Explain that students can refer to back of handout when they work on their own. (Navigation tips!)

· Demonstrate how to click on “craigslist” in thread, anywhere on page, or click back button to navigate site

· Explain that we’ll come back to posts, but first safety!

· (15) Section 2: Safety
· Class shares fears they have, ask questions about safety

· Review front of handout (“buying & selling safely” and “meeting people”) - ignore the rest!

· Navigate to safety portions of website and have students follow along

· avoid scams & fraud

· personal safety tips

· help, faq, abuse, legal

· what is “phishing?” - discuss

· Show http

HYPERLINK "http://www.commoncraft.com/phishing"://

HYPERLINK "http://www.commoncraft.com/phishing"www

HYPERLINK "http://www.commoncraft.com/phishing".

HYPERLINK "http://www.commoncraft.com/phishing"commoncraft

HYPERLINK "http://www.commoncraft.com/phishing".

HYPERLINK "http://www.commoncraft.com/phishing"com

HYPERLINK "http://www.commoncraft.com/phishing"/

HYPERLINK "http://www.commoncraft.com/phishing"phishing on YouTube (or show www.onguardonline.gov phishing video, or play phishing game)

· Wrap up safety, answer questions from students

· (10) Section 3: Searching

· Ask students to name something they’re searching for, and show how while they follow along

· Search from home page with drop-down menu

· Search by specific type of ad and section

· Limit by price, images, number of bedrooms, etc.

· Show maps, pets, etc. at bottom of housing posts

· Explain flags, flagging and show where to flag on site

· (15) Section 4: Posting
· Create an account or don’t create an account?

· Worthwhile if you will post frequently, or if you post paid ads

· You’ll need an email address to post, and, most of the time, to reply to ads

· Demonstrate steps for posting an ad using email account, including:

· To anonymize or not to anonymize? Probably best to anonymize! Show on web form.

· Phone verification - must enter code (from text or voice) to post ad

· CAPTCHA – for verifying a poster is human and not a spamming machine

· Show options to edit or delete, or to undelete

· Explain “posting & reposting” rules on handout

· Review phishing and possible scamming replies to posts

· Discuss creative ways to describe your items – get suggestions from students

· Show “How to Describe Furniture,” talk about language, providing lots of information about items (kind of a joke, kind of not!)

· Be aware of words people might use to make posts more appealing

· (10) Section 5: Reply to ads
· Pull up multiple posts (one at a time) to show various ways people asked to be contacted (focus on jobs section)

· If there is no phone number, reply via email

· Does poster want you to apply in person?

· Read ENTIRE post!

· Show actual or anonymized email on a live post

· How much do you want to disclose about yourself? (email address shows in reply, caller ID when you call, etc.)

· Do not wire money

· Exchange service or item for cash with only local sellers

· (10) Conclusion

· Go over handout, review material, emphasize contact info & further resources on handout.

· Any questions? Final comments?

· Remind patrons to practice; assign take-home-practice - remind them they can ask for help

· Remind to take survey.

Key Decisions

1. This used to be a “Buying and Selling on Craigslist” class, but morphed into “Buying and Selling Online” (craigslist and eBay), and craigslist 101 - which is intended to be an overview of the site, and not limited to instruction regarding any specific section.

Appendix

Craigslist 101�

Lesson Plan

