Name: ___________________________________	Date: _____________________

Notes: Ethics of Social Media
Identification
· Reporters need to ___________________ themselves as reporters so other users understand that their comments may be published; it is unethical to remain anonymous as a reporter
· This is especially important when posting from your own account.
· Make sure you _____________ people that you used social media when you finish your story
· Italics at the end of an article: Social media outlets were used as reporting tools for newsgathering in this story.
· Have ____________________ publications accounts; reporters should not use their own accounts for publications business
· Try to use official accounts for publications business as much as possible, and be VERY clear about your intentions if you use your own social media accounts
· Do NOT post content from class on your own social media accounts (e.g. photos)
· Generally, content belongs to the publication
· The audience should see these creative works in print
Audience Interaction
· ____________________ ,_________________,_____________________.
· Very little case law exists for the use of social media in schools for publications purposes
· People have a tendency to say things on the Internet that they would not say in person
· Have a _______________________________ policy
· Encourage free discussion, but work to avoid causing a school disruption as much as possible
· Remember the 4 P’s: Be professional, personal, polite and positive. Have fun.
· Keep posts/responses brief, but make sure you answer questions and are complete.
· Make corrections and respond to criticism quickly, concisely and tactfully; don’t argue.
