[image:]

Host Sites: Engaging with Social Media

Use social media tools and networks to engage students about where they want to go to school, what they are doing to get there and questions or concerns they have. The top utilized social media platforms for young adults ages 18-to 24-year olds are YouTube (95%), Instagram (76%), Snapchat (75%) and TikTok (55%). Facebook and YouTube remain the most popular among U.S. adults ages 18-64 years old (Pew Research Center, April 2021). It’s important to keep in mind why students use each of these platforms before quickly jumping in to engage. For example, ACAC state campaigns have learned that YouTube is where students head to learn and TikTok is where students head to have fun.

Your school’s planning committee should discuss which social media accounts currently exist among the high school and partners and review the audiences each reach. Some high schools and states have coordinated social media contests to encourage engagement.

ACAC Recommended Hashtags
Hashtags are mainly used to indicate specific topics of conversation. For example, Twitter has a sidebar of trends and a list of hashtags you might be interested in based on the hashtags and content of your tweets. For your College Application Campaign, we encourage states and schools to use the same hashtags to increase visibility of our collective efforts. Simply note on any college application campaign materials, communication and social media content the chosen hashtag(s) by ACAC and your state.

#WhyApply
All adults, including counselors, teachers, families, volunteers, and community leaders, are asked to join the conversation on social media. Use #WhyApply to remind and encourage students about the reasons to apply to college. Share your reasons for applying to college and encourage your colleagues and partners to do the same! ACAC has marked Friday, September 17, 2021 as #WhyApply Day and the official kickoff to the college application season.

#IApplied
Encourage students to share where they have applied using #IApplied within their social media posts. Share those posts to help celebrate the students and raise awareness of the application process. Remember to tag the colleges to which students have applied.

[Insert state campaign hashtags and how they should be used]

ACAC Social Media Accounts
ACAC will highlight every state’s initiative this fall. Like our page and/or follow us to see how colleagues across the country are accomplishing the ACAC goal. Post photos, media stories and other items from past and future events. We look forward to featuring your great work!

	ACAC Facebook: www.facebook.com/americancac/
	ACAC Twitter: @American_CAC https://twitter.com/American_cac
ACAC Instagram: www.instagram.com/american_cac/
[Insert state campaign social media]

State and Local Social Media Examples We Love

Don Yu, chief operating officer, Reach Higher at Common App: https://twitter.com/BetterMakeRoom/status/1306995881040896003
Mariah Clayton, Miss Louisiana USA (video): https://twitter.com/LOSFA/status/1306959941148835841 and https://www.instagram.com/p/CFSaA-TnDuw/
Timothy Alvarez, president, Otero Junior College, in La Junta, Colorado (video): https://www.facebook.com/1065132922/videos/10222201237394290/?extid=pTrQ42FtLoiIoZ9r
Dr. Bob Davies, president, Central Michigan University in Mt. Pleasant, Michigan: https://twitter.com/cmichprez/status/1307088293725638667
Former Florida state campaign coordinator LaVerne Handfield: https://twitter.com/LHandfield2/status/1307034786058375168
Ohio state campaign coordinator Carlos Bing: https://twitter.com/GEARUPOhio/status/1306942384618446848
Alabama State Superintendent Eric Mackey: https://twitter.com/egmackey/status/1307033443470057475
School counseling department example from John Hay High School in San Antonio, TX: https://twitter.com/JJHSCounseling/status/1306995214310146051
School counselor example from Abbeville High School in Alabama: https://twitter.com/hscareercoach/status/1306947857577136129/photo/1
Duncanville faculty in Duncanville, TX:
 https://twitter.com/panthersimpact/status/1307069115463499783
Student examples from Orville H. Platt High School in Meriden, CT: https://twitter.com/PHSCareerCtr/status/1306611597964582912

[image:][image:]
[image: image.png][image:][image:][image:][image:][image:]

American College Application Campaign
ACT’s Center for Equity in Learning
https://equityinlearning.act.org/acac | acac@ACT.org
image1.png
ACAC

American College Application Campaign

M: ° Center for R
Equity in Learning

image2.png
@ Minnesota Office of Higher Education

Thank you @GovTimWalz and @LtGovFlanagan for
stopping by to explain why #Minnesotans should apply
to #college! #OneMinnesota #WhyApply @mnstatefair

s

A St Paul, MN - Twitter for iPhone

image3.jpg
iacollegeaid @ «
Iowa College Aid

iacollegeaid @ It's National
#WhyApply Day! Everyone has a
reason to apply for college whether
it's to change the world, create more
job opportunities for yourself or just
having more money to buy snacks...
#WhyApply

iacollegeaid @ #college
#collegeapplicaion #dog #dogs
goldenretriever #goldens
servicedog #puppyjake
#servicedogsof
#servicedogintraining

Reply

oQd W

¢ Liked by american_cac and 15 others

image4.png
S 1D State Board of Ed I
= C

College Application Week starts today. Heed
Governor Otter's advice and apply!
apply.nextsteps.idaho.gov #whyapply #idedu
#highered #ldaho

image5.png
(@ Mail - medehaven@shockerswic X | @ Shocker Blast x | I () Apply Kansas:College Applic: X W Apply Kansas (@ApplyKS) | Twit: X . Hootsute x |+
y
& > C @ https//twitter.com/ApplyKS o % @m0
) Home % Moments L,@Noli ications (=] Messages v Search Twitter Q ° -
I B " W A 24 I S e -
Apply Kansas Tweets Following Followers Likes Lists Moments
@AppiyKS 921 305 253 1,065 0 [)

Lsve—
Ask for help yall. If you don't understand an assignment, ask your teacher or
get tutoring. While in college, tutoring was essential for me even if 1
understood the lesson. T used tutoring as review and study time before...

(9] u Q1 i

Apply Kansas @ApplyKS - Apr 4 v

Apply Kansas started in 2014 with just 1 school. In 2018, 65 schools participated
in College Application Monthill #2pplyks #1bt #growing

Q 02 QO 10 il

Apply Kansas @ApplyKS - Apr 2
collegecountdown.com/blo

pplyks #tiptuesday #senioritis

*GRADES MATTER
~ *TRAIN FOR COLLEGE

N 1)

image6.png
UtahFutures
F omnn

Numbers are in for 2019 Utah College Application
Week events and WOW—we are blown away! Thanks to
all our counselors, teachers, and volunteers for making
this possible. We (& your students) couldn't do it
without you. You really do make a difference!

image7.png

image8.png

image9.png

