

Umojafying the Four C's: How to Use Social Media Projects to Engage and Empower Black Minds

Presenters: Ammanda Moore, Aunlaje Farmer & Cherresa Tresvan
Umoja Norco College

The Four C's: Skills for the 21st Century

- Critical thinking: effective reasoning, problem-solving & decision-making
- Communication: communicate effectively interpersonally & using technologies
- Collaboration: work effectively & respectfully, shared responsibility, flexibility & compromise
- Creativity: demonstrate originality & inventiveness, view failure as a learning opportunity

The Social Media Project Assignment

- Final Project: Research Paper Presentation
- Originally Designed by Friend, Jessie Bonafede
- Originally Designed for Facebook Page
- Original Struggles
 - Poor collaboration
 - Struggles understanding audience
 - Resistance to social media use

UMOJA-FIED

- Final Project: Argument and Rhetoric
- Freedom of Choice
- In Response to Baldwin and West
- Umoja Practices: Manifesting
- Focused Audience: Black youth

Check Out Student Examples!

Aunlaje's Twitter Project:
@lovingmyskin3

Cherresa's Instagram Project:
preventing_the_sunkenplace

Tech Time!

Aunlaje @lovingmyskin3

lovingmyskin @lovingmyskin3 · May 28

Jody Cooper's story on using bleaching creams for 9 years! and the false narrative of beauty standards in main stream culture and its affect on our younger generations. marieclaire.com/beauty/a27678/... READ MORE!! #myblackisbeautiful #blackboyjoy #youngmelaninpoppin #youngandblack

lovingmyskin @lovingmyskin3 · Jun 5
Loving our skin!! #youngmelaninpoppin

Drizi.com, Edmodo.com, and Socrative.com in the

Cherresa
preventing_the_sunkenplace

preventing_the_sunkenplace The Sunken place is defined as when one is in a perpetual place of slumber, regarding systematic and idiosyncratic injustice and oppression in regards to race; the antithesis of being woke. (In other words) the Sunken Place can be used as a metaphor of how mental illness can distort of views of reality. The denial that the community demonstrates on the matter of mental health only sinks us deeper into the sunken place.

Student Experiences: Aunlaje & Cherresa

Challenges:

- Rhetorical choices: ethos, pathos, logos
- Coordinating schedules

Successes:

- Building Personal Skills
- Manifesting – sharing ideas with the community
- Rhetorical Choices – choosing medium & posts

Student Reflections – Aunlaje & Cherresa

- Importance of inspiring Black youth
- Importance of providing good representation
- Importance of words and images of affirmation
- Built personal skills
- Built responsibility and accountability to others
- Learned how to do research in groups
- Learned how to use social media as a information platform
- Learned about mental health and how it affects African American communities

Questions? Suggestions?

- Contact:

Ammanda Moore, Umoja English
Instructor

Norco College

ammanda.moore@norcocollege.edu