Working with the media 101:

Writing the op-ed

“Op-ed” means “opposite the editorial page”. An op-ed is an opinion piece, submitted by someone not on the newspapers staff, that cogently makes the case for an issue. Newspapers publish op-eds solely at the discretion of the newspapers editors. It is important, therefore, to make your op-ed stand out. Here is a guide to writing an op-ed.
Strategy

· Set the goal of the op-ed. What are you trying to achieve? For example, you might want to raise public awareness about the lack of healthcare workers in the developing world.

· Define the audience. Are you trying to reach your neighbors, local policy makes, national leadership, or someone else?

· Identify the appropriate newspaper. Which local or national paper is most likely to reach your desired audience?

· Determine the best time for placement. Ask which hearing, board meetings, or legislative vote will highlight your issue? Is a report being released to which you want to draw attention? Is an international situation occurring that will limit attention to your issue? For example, immediately after September 11th newspapers were unlikely to publish an op-ed focusing on HIV/AIDS.

· Identify an original angle. How can you draw attention to the issue or bring a new perspective? Your thoughts need to be original, creative, fresh, and groundbreaking. For example, a strong angle could be a personal story on how the lack of healthcare workers has impacted your ability to deliver care.

Content

· The op-ed must be no longer than 700 to 750 words, typewritten and double-spaced. Remember, short is better!

· Sentences should be short and punchy (10 or 11 words maximum). Address only one main point in the op-ed.
· Avoid jargon or technical phrases.

· Spell all names correctly and be sure all quotations are accurate.

· Include an effective structure:

1. The attention grabber-An op-ed should always start with an effective attention getter.

· Use humor. Use an anecdote, joke, or funny euphemism and relate it back to the issue you are discussing.

· Talk about people. Talking about yourself and other specific people helps the readers identify with the author or subject.

· Keep it current. An op-ed must be about a current issue. Talk about something that happened recently concerning the issue you are discussing.

2. The body of the op-ed, a.k.a. “the chain of evidence”-After the opener, move immediately to clearly state the issue and where you stand. This basically means writing a few paragraphs that offer arguments in support of the main point. The body of evidence may include:
· Statistics-Easy to explain with clear, numerical analyses-but not too many numbers!

· Quotes-From authorities, especially those who are not your allies.

· Agency positions-The position on the issue of a known governing or respected and impartial agency.

· Analogies-To connect ideas for readers who may not be familiar with the issue

· Case studies-Make the issue concrete for people

3. The conclusion-Briefly sum of what your point is in order to make sure that it hasn’t been lost or forgotten after the body of the op-ed. Reinforce your initial point.
4. The goodbye zinger! This is a counterpart to the attention grabber and uses the same approach to hammer your message.

Submitting an op-ed

· Submit your op-ed via e-mail to larger newspapers or via fax to smaller papers. Call first to ascertain which the editors prefer.

· Follow-up with a phone call to ensure the paper received the op-ed and to provide any additional information needed by the editor or the newspaper

· Include your school and affiliation, day and evening phone numbers, and your e-mail address.
