How to Write Effective Letters to the Editor

The “letters” section of any on-line or print publication is a highly read, influential and free media tool. Follow these tips to increase your chances of getting published.
It’s worth taking the time to write and send effective letters now and then. You’ll influence political leaders who use such forums to gauge public opinion. You’ll influence citizens and opinion leaders in the general public and key groups. And, you can even influence the editors who often decide to write feature stories or news coverage on new issues or those that receive a high volume of letters or replies to letters.

Publications receive many letters to the editor and may print as few as five to 10 or more letters. Whether it’s on-line or print media, there are some important basics that will improve your effectiveness and increase your chances of getting published.

Keep these media tips and letter-writing guidelines in mind as you write.

* Keep letters short and simple, clear and concise. Aim for letters of 100-150 words. Shorter is even better! If they’re too long, editors may edit them sharply or reject them altogether. Short, well-written letters are more likely to be printed, less likely to be edited and more likely to be read.

* Focus on one letter and one issue per letter.

* Be brief, respectful, non-reactive and non-confrontational in presenting your facts, points of view or counterpoints to established arguments.

* If you respond to a prevailing viewpoint, present it without presuming malicious intent. For example, “Many people assume that most abortions are wanted; however, evidence shows …” or “contrary to widespread beliefs, evidence shows …” Or, simply make the point plus evidence to support it and a short summary or compelling comment or quote.

* Remember, it’s better to be clear than clever.

* Avoid reactive rhetoric or responding to misleading sound bites and spin that can trigger defensiveness or crossed wires on important, but sensitive issues. Many people will react based on their own personal experiences or existing perceptions, which vary widely. Simply provide proactive, clear, positive, constructive and well-supported information.

* Use your own words. Be passionate but respectful of others’ views or sensitive personal experiences. If you have relevant personal experience or a pertinent position, mention it in your letter or in your signature. This makes your points more compelling and may improve the likelihood of getting published.

* You may want to interview and quote – with his or her permission - someone from a local pregnancy resource center or anyone who works with individuals and families affected by abortion. They can add a personal, local perspective on the challenges women, men and families seeking help can face. Challenge your own community to respond to such needs in a positive, proactive way.

* Avoid jargon, technical terms and generalizations, such as “women,” “men,” “choose,” or even “post-abortive.” Say “those who have had an abortion” or “some women,” “many” men, etc. to avoid being misunderstood by individuals or groups whose motives or experience doesn’t fit the norm.

* Avoid personal attacks or language that may sound judgmental or preachy to others whose understanding or personal experience doesn’t fit prevailing presumptions, stereotypes or standards. Put yourself in the shoes of a reader who doesn’t understand about “pre-abortion” issues, and consider how it might come across.

* Watch for timely subjects. For example, use our PR Calendar to write during key events or times, or to tie in with national news coverage.

* Timely response to existing news coverage, current events or editorials will greatly increase your odds of being published. If the media are writing about healthcare reform, for example, reply with facts from our “unsafe” page or use psychological risks, physical risks or other facts from the Forced Abortion in America or our “recent research” booklet.

* Always mention first that most abortions are unwanted or coerced, many forced. This is not widely known and leaving it unsaid can lead many to default to snap judgments about women who’ve had abortions.

* Proofread and edit your letter carefully. This is an important step that can prevent it from being rejected if they have a lot of letters and need to narrow their list of finalists. Ask a friend to read it to spot potential problems or grammatical errors.

* If you write the letter when you’re feeling angry, for example, about a current news event, slanted media coverage or other issues, set it aside and review it again or ask an objective friend for a second opinion. It’s okay to reply with passion but not “backlash,” which many will misunderstand or tune out. (Don’t wait too long, however, as timely letters are more likely to be published!)

* Provide your name, address and contact phone number or email address. Check the publisher’s guidelines and follow their requirements. Many will contact you to verify that the letter is from you.

Follow these guidelines, but remember the important thing is to write briefly, clearly, respectfully, and in your own words and style. It needn’t be perfect, just short, clear and polite.

Give it a try and enjoy the feeling of knowing you’ve made a big difference. If your letter isn’t published, just try again at a later date or on a different topic. It may just mean the editor received a lot of letters that day. Write often. It matters more than you know.

Elliot Institute: AfterAbortion.org  Fact Sheets, Outreach: TheUnChoice.com

5/11

