

Teens, Tweens and Social Networking

So many questions....

- What kinds of behaviors are common?
- What social media are they actually using?
- Is privacy important?
- How can we reach them?
- Do they even want to be reached?

Not a lot of good news

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Teens, Tweens and Social Networking

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Teens, Tweens and Social Networking

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Teens, Tweens and Social Networking

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Teens, Tweens and Social Networking

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Teens, Tweens and Social Networking

"There was life before Facebook, even if I can't remember it."
*Kirby McKenna, 17, Dublin, Ohio
2009*

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Teens, Tweens and Social Networking

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Teens, Tweens and Social Networking

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Teens, Tweens and Social Networking

“The sheer size of Facebook’s userbase, nearly 1 billion strong, has made it the high school cafeteria of social networks, while sites like Twitter and Tumblr have become the basement rec-room to which only a select few gain admission. Parents, notably, are excluded.”

http://www.huffingtonpost.com/2012/08/14/facebook-teenage-email_n_1777169.html

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Teens, Tweens and Social Networking

Niche network for teens

16% in 2011

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Teens, Tweens and Social Networking

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Teens, Tweens and Social Networking

Is MySpace **dead?**

“MySpace was an important part of the social web’s early history. Its time has passed, though. “

“MySpace is an embarrassment for most people on the web. Many people feel like it’s a bratty kid sister wearing too little clothing. “

They’ re **not blogging**

Video creation

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Teens, Tweens and Social Networking

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Teens, Tweens and Social Networking

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Teens, Tweens and Social Networking

Location? **Not** so much

The image shows three logos: 'foursquare' in blue script, 'facebook' in white on a blue square, and 'Facebook Places' with a red location pin icon and the tagline 'Who, What, When, And now where.' below it.

What about **sexting**?

A young woman with dark hair, wearing a pink top, is smiling and holding up both hands with fingers spread. Behind her is a sign with a blue header that says 'NEW MSG'.

What happens in **school**?

A close-up of a person's hand holding a silver flip phone. The phone is open, showing the keypad and screen.

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Teens, Tweens and Social Networking

Cellphones and **reality**

<http://mashable.com/2012/05/26/gadget-storage-trucks/>

How can your library reach out?

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Teens, Tweens and Social Networking

“Almost half of 12- to 17-year-olds don’t think brands should have a presence using social tools at all. “

Jacqueline Anderson, Consumer Insights Analyst, Forrester Research

Ask ‘em!

Quit reinventing the wheel

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Teens, Tweens and Social Networking

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Teens, Tweens and Social Networking

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Teens, Tweens and Social Networking

Small social circles

They won't build for you

It's all about friends

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Teens, Tweens and Social Networking

Absolutely shameless plug

Coming Fall 2012

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Teens, Tweens and Social Networking

Stalk me here

- <http://www.twitter.com/laurasolomon>
- <http://www.facebook.com/laurasolomon>
- <http://www.linkedin.com/in/laurasolomon>
- laura@designforthebigguy.org
- <http://www.meanlaura.com>
- <http://www.slideshare.net/laurasolomon>

Thank you!

Survey and Certificate of Attendance

Please take a minute and fill out our webinar survey. You will find in at:

https://survey.qualtrics.com/SE/?SID=SV_e3rk6SrvaufgFrD

Thank you for attending!

 helping libraries think differently

Infopeople webinars are supported by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.