

1. **Resource building** - tutors AND students can use a course hashtag to share links to relevant resources. These could include websites, news articles, videos, podcasts, images, SlideShare presentations as well as books and journal papers.
2. **Interactive lectures** - ask students to answer questions during a lecture. Or, get people talking before the lecture or the seminar by raising questions.
3. **Quick-fire recap of a lecture** - ask students to summarise key points
4. **Instant feedback** - areas they would like to go over again
5. **Reminders** of deadlines and events
6. Set up a **Twitter chat** with an industry expert, client group or professional community
7. **Research ideas** and opinions using the advanced search
8. **Reviews** - write a concise micro review of a book, an article, a film or event
9. **Survey** - set up a poll or an online questionnaire and tweet the link
10. **Direct messaging** - use DM for private tutorial questions

