

Sharing Your Good News Online

Leveraging the Power of Blogs
and Social Media

Images courtesy of Unsplash and Pixabay. Demographics and statistics from Pew Research and Hootsuite.

Dr. Rose Hayden-Smith Drew Darby

This information may not be
reproduced without
permission of the authors.

Rev. 1.0 3.7.2020

Digital Discipleship

Go therefore and make disciples
of all nations...

Matthew 28.19a

- Following Jesus wherever he leads
 - Meeting people where they are
 - Telling the Good News
 - Learning from the Master together
-

Sharing Your Good News Online

- Blogs
- Facebook
- Instagram
- Twitter
- Other Platforms
- Tool and Tips

Blogs

- Why?
- What?
- How?
- Where?
- Best Practices
- Other Strategies
- Examples

Why Blog?

- Communicate your story
- Help & educate others
- Persuade and promote
- It's creative and fun (!)
- Generate content to share across platforms

Are you missing out on opportunities
by not starting a blogging practice?

How Blogging Can Help Your Church

- Gives people who don't know you an opportunity to learn more about you
- Gives members who love your church information they can share
- Easily shared across social platforms

What Should You Blog About?

- Sermons, Scripture, worship and church community life
- Current events from a Christian perspective
- What is your organization up to?
- What inspires you about your church community or organization?
- A Q&A is always wonderful (and helps someone else shine)
- Pro tip: You may already have material you can adapt

Where Do You Publish?

Platforms

medium.com
wordpress.com
blogger.com
linkedin.com

- Medium
 - WordPress
 - Blogger
 - LinkedIn
 - Custom Website
-

How?

Starting

- Philosophy
- Strategy
- Goals
- Story/Narrative
- Write!

Philosophy

- Communicate brand value
- Be authentic
- Add value
- Help others #shine
- Be patient

Standing Out

- New info
- A good headline & strong lede
- Telling a story
- Good visuals (incl video!)
- Authentic/Voice
- P.S. Don't forget a call to action

Best Practices

- Test your work. Could a reader easily summarize? That's your Tweet.
- Hyperlinks open in new window.
- Leave white space.
- Use pull quotes, bullet lists...break up text.
- Tags/keywords.
- Plan for “crosstown” traffic.

Writing Tips

- Know your audience.
- Write what you'd want to read.
- Avoid jargon and “insider” language.
- Use simple language.
- Try to make 1-3 points.
- Edit. Spell check. Read it aloud.
- Try using a readability tool (Flesch-Kincaid or Hemingway Editor).
- Strong conclusion and call to action!

Other Strategies

MicroBlogging

twitter.com

facebook.com

instagram.com

pinterest.com

linkedin.com

- Cross-promotion on social media is vital to getting “eyes” on your blog posts.
 - Platforms like Facebook, Twitter, Instagram & Pinterest are a great way to “tease” longer form posts that you host on your website (or on Medium or your LinkedIn account).
 - Readers can get a “taste” that may inspire them to learn more about your organization.
-

Sharing Across Platforms

Strategy for Sharing Content

- Sharing original content across multiple key platforms is essential
 - Different platforms lend themselves to different forms of content
 - “Tools” such as social media management services can make this efficient
-

Facebook

- Launched in 2004, initially focused on personal status updates
- Today, about 43% of US adults go to Facebook for at least some of their news
- 69% of US adults use Facebook as of Feb 7, 2019
- 74% of users go on every day

Facebook Features

- Page Types
- Groups
- Post Scheduler
- Events
- Boosting & Promoting
- Fundraising & E-Commerce
- Analytics
- Monitoring & Interaction
- Integration with Instagram
- Roles

Examples

- St. Paul's Ventura
 - All Saints Pasadena
 - The Episcopal Cafe
 - Lent Madness
 - Episcopalians on Facebook
-

Instagram

- Launched in 2010 as a photo-sharing platform
- Acquired by Facebook in 2012
- 116 million US users
- 75% of 18-24-year-olds use
- 46% of people in urban areas are users, 34% of those in suburban areas, and about 20% of people in rural areas
- 63% of users are on Instagram every day

Instagram Features

- Account Types
- Stories & Archives
 - Surveys, Polls, etc.
- Live Video
- IGTV
- Hashtags
- Posts
- DMs
- Bio - Optimize!

Examples

- St. Mary's Eugene
 - All Saints Pasadena
 - Episcopal Relief
 - The Episcopal Church
 - Washington National Cathedral
-

Twitter

- Microblogging social network launched in 2006
- Users post messages called tweets limited to 280 characters (originally 140)
- Content more news-focused than most platforms
- Almost 1 in 5 adults use
- 80% of tweets come from 20% of users

Twitter Features

- Tweets, RTs & DMs
- Conversations
- Mentions
- Lists
- Threads & Microblogging
- Listening & Responding
- Visuals
- Hashtags
- Advanced Uses

Examples

- @FatherTim
 - @scottagunn
 - @revsusanrussell
 - @wncathedral
-

Other Platforms

- LinkedIn
- Pinterest
- Snapchat
- TikTok
- YouTube
- WhatsApp

Tools

- Social Media Management Platforms
 - Editorial Planners & Calendars
 - Team Messaging & Communication Tools
 - Image Sourcing
 - Profile/Bio Optimization Tools
-

Resources

- LinkedIn Learning
 - Podcasts:
 - ProBlogger/Blogging Your Passion
 - Hootsuite Blog
 - Pew Research
 - Shine Communications Blog
 - Google Online Resources
 - Bibliography (email Rose)
-