

Op-Ed Writing Webinar: Bridging Gaps Between Academics and the Media

Recorded September 23, 2017:

<https://vimeo.com/235155403>

#CMCS17

Josh Nathan

Communication Professor | Writer & Editor

Broadcaster's Seal of Approval

Author: *Too Mad to Trust* (2015)
Can TV News Change History? (2008)

Discussion Agenda

1. What is an op-ed?

2. For a successful op-ed:
 1. Position yourself as a *reliable* expert.
 - ➡ Self-branding.
 2. “No” from a newsroom *doesn't necessarily* mean “Never”.
 3. Send pitches and work your social media network.
 - ➡ Journalists spent about 4 hours/day on social media.
 - ➡ Allows you to follow trends as well as timing for pitches.
 - ➡ Aligns you with like-minded writers.
 - ➡ Post quotes from research to “test the waters” on interest.

1. Questions and Answers

What Is an Op-Ed?

“We are especially interested in finding points of view that are different from those expressed in [The New York] Times editorials.”

Trish Hall, The New York Times (2013)

www.phdcomics.com

OFTEN ACTION ORIENTED – ISSUES OF DIVERSITY AND SOCIAL JUSTICE

What Is an Op-Ed?

A persuasive piece offering a specific opinion supported by facts and research that runs 200-800 words.

KEYS

1. **“Whip” your “Attention Getters” into shape...or lose your audience.**
2. **Delete academic jargon unless you’re aiming for a journal. If you still have phrases like, “Hegemony promotes Structural Imperialism”, it needs more work.**

Remember, you’re catering to your audience.

3. **Two “E’s”: Experience and Expertise (they matter!)
Initially, go with 80% facts and 20% opinion. However, don’t show all sides of the issue.**

Remember, you’re catering to your audience.

What Is an Op-Ed?

KEYS

4. Writing style: You're not a **columnist** *performing* for readers; you're a **specialist** *informing* them.
5. Avoid the passive voice and project confidence in your view.
6. **EDIT, EDIT, and EDIT AGAIN**. Listen to your piece to help further edit. If you stumble, so will others.
7. Don't misspell names. Nothing is worse than a rejection because you did so, which does not further your expertise or reputation.
8. Short sentences make for short paragraphs. This isn't *War and Peace*.
 1. Send out query letters.
 2. Allow time prior to following up and prior to publication.
 3. If the editor wants changes, he or she is "right". Go with the flow!

The Newsroom Hierarchy (Confusing Contradictions)

Self-branding

- Determine your expertise
- Start a media database
- Affiliate with media organizations; Retweet/Support Influencers.
- Engage in public speaking
- Create Communities
- Develop a portfolio (e.g., website, blog posts, media clips, podcasts, online videos, Twitter and LinkedIn are **KEY**).
- Craft your pitch
 - Subject Line - CRITICAL
 - Timing when Sent – CRITICAL
 - If advocate action, be specific.
 - Allow 4 weeks before follow-up.

Final Tips

1. HARO – Help A Reporter Out (Journalists looking for experts)
2. Academia.edu – However, this vehicle is in transition to paid subscriptions for maximum benefit. It's pricey.
3. Contact journalists to establish relationships – not solely to pitch.
4. Let your work evolve naturally. Give it some time and experiment.
Remember: CMCS reviews op-eds; 3 independent reviews for 1 editorial staff fee.

Contact Information: Josh Nathan

joshuadnathan@yahoo.com

@ProfJDN

LinkedIn: “Five New Keys to Effective Writing”

<https://www.linkedin.com/pulse/five-new-keys-effective-writing-josh-nathan/>