No Clue what to do –

A new editor’s guide to survival!

By Lance Coles, PPA Editor at Large

“The editor of a labor paper is of far more importance to the union and the movement than the president or any other officer of the union.”

Eugene V. Debs.

You went to a union meeting, and asked about a union newsletter, the next thing you know, the president appointed you editor and said “get-r-done”.

This happens a lot. The point is that there was a reason you spoke up a meeting, and that reason was there must be a need for your local union to communicate, and now that responsibility has been delegated to you.

Don’t worry, even though you may not have a clue what to do this guideline will point you in the right direction, open your eyes to your new found duties, and prepare you for the future.

The position of editor, much like most union positions, it that it is a thankless job – but a wonderful job! It is strongly suggested that you get a thick skin. You will have members that do not
like what you have to say, what someone in the paper has said, or what you have put in the paper or left out.

Remember you can not please everyone all the time. Don’t take it personal. Keep an open mind. Having someone editor or critique your work comes with the job. Listen and learn.

There are those great moments when someone will make a positive comment on the paper or something in it - revel in the moment.

As editor, you are the custodian of the newsletter. You don't own it, the president doesn't own, the membership owns it - it is their newsletter!

Why have a union newsletter?

· Few members attend union meetings.

· Employers are making a more intimate pitch to employees.

· New technology is changing the pattern of work and life.

· Issues are more complicated.

· Explaining grievances.

· Labor Laws

· Regular contact with the community.

· Publications are a powerful tool.

· It provides detailed stories.

· Line of communication with membership.

· It was promised at orientation.

Getting Started:

If you have an existing paper and it hasn’t been printed or distributed for some time, find all the old issues you can and look them over.

Is there a need to change anything? Does the name of the paper still fit the local and its mission? Is the style outdated? Before you start your new paper, learn from the old.

1. How many copies will you need? How many do you plan to mail out? How many do you plan to leave in the break rooms etc.?

2. What is your budget? This will play into how many copies you print and mail.

3. How many issues do you plan to do in a year? This too will play into cost.

4. How many pages will each issue be?

5. What size of publication or format do you plan to use?

6. Where will it be printed (Union shop?)

7. How will it be distributed?

All these play into each other, especially when it comes to cost. Set up a schedule – number of issues, and the deadlines for submissions to each issue. Allow submission time to give yourself time to prepare and get to mailer. Establish a consistent mailing and distribution date. The members like to know they are getting their paper at a specific time of the month.

If you don’t know what your budget is, or the number of issues and pages, then set up a meeting with the president and discuss what you want to do, and get the specifics worked out. This is also a good time to talk to the president and other officers to see what they want in the paper regarding their offices.

Committees:

Getting people to help you prepare the paper, label it, mail it, etc – is not an easy task. If you can, form a committee. Seek help from fellow co-workers. There may be some who take pictures, write creatively, sell advertising, work in mailing requirements (that will help with the mailings) get as much help as you can and your job will be much easier.

Once you have these people to help you – bribe them! Provide food and drinks while they help. It is possible the local will pay for these bribes.

Remember to thank all your committee members and helpers with a notice in the paper under "staff and contributors."

Printers:

And we are not talking the kind attached to your computer!

As union labor editors you should always use a union printer and support union typesetters, when ever possible. That may take some work, depending on your area. There are union printers that work through the mail, with faxes, and over the internet. You have to look. Check out the AFL-CIO web page for union printers or contact one of the PPA advisory board members.

There is no doubt that using the office copier may seem the logical thing to do, however when you do this, you are hurting as least two union jobs.

If you do your own typesetting, which many do, like computer publishing, and you make your own copies, you are not a union printer. Unless you pay dues to the applicable union, you can not use the union bug and claim to be union printed. Remember you are a Union Editor!

Another disadvantage of using the office copier is the wear on the copier. If you sit down and do the math, the cost of your time, the cost per copier copy, cost of paper, totaled together, using a union printer may be cheaper in the long run.

Once you have decided to use a union printer, shop around. Don’t just look in your immediate area. Look on the internet, talk to your local central body (AFL-CIO), and contact a PPA advisory board member. There are many union printers around. They are looking for work. They will usually work with you, allow you to proof your paper before printing, and possibly even mail the paper out.

I recommend you ask your printer to provide a “proof” prior to printing. This will afford you an opportunity to look over the paper for layout design and errors.

Mailing

Well before you take the paper to the printer; make up a dummy or rough sketch of what you want the pages to look like. Either the front or back will serve as the space where you will place mailing labels. (If you are mailing your paper).

There are many postal rules and regulations that apply to mailings and even more for those that mail as non-profit. Take your ideas to the post office – mailing requirements office, and they will assist you with your design, and will provide you with information on the process of doing bulk mailings.

Bulk mailings may save you money, especially if you do several mailings a year, and meet the minimum requirements of the postal regulations.

If you do not qualify for bulk mailings and are left with mailing at a more expensive rate, then the design of your paper is not as important, but I still recommend that you take a copy of your mail piece to mailing requirements prior to printing hundreds of copies.

You may also want to inquire about other rates such as periodical or what used to be called second class. There are more rules and regulations with this type of mailing, but it may be more cost effective for you.

It is important that you talk to the mailing requirement office clerk, otherwise you may have your paper all ready to mail, and the postal service will not accept it as presented. You may have to pay more to get it mailed, and could be forced to do more work in preparing it for mailing.

Regardless of what you know of the internal workings of the postal service, there are still mailing rules and regulations that we have to follow if we want to get a reduced rate on our mailings.

Sharing

Who you mail to is a decision that is made at the local or state level. If that decision is left to you, the editor, then great! If that decision is made by the president or executive board, then you have to follow what they say or what the membership wants.

Send your publication to as many people as you can afford to.

The labor movement needs to get the word out, and that is a very difficult job. Main stream media does not usually cover labor issues, so we have to inform the public on our own.

It is a good practice to send a copy to the main stream media in the area or state. Most locals do not have a public relations staff, and usually it is the editor and president who fill this position. By sending copies of your paper to the media, they are kept informed, and also have a list of local contacts should they want to get more information.

Even though the local media does not cover labor well, they will if they have some reason to. If you send a copy to print, TV and radio, at least then they have an opportunity to keep current on our issues.

Send copies to local libraries and schools. It is important that we educate the public on unions and the postal service.

Retirees help build this union and they should get a copy of the paper, for as long as they want. It is good for them to keep up on what is going on, especially since they could be impacted. Retirees are one of the best contributors to COPA and are usually very supportive of union activities. Don’t shut them out, just because they retired. It doesn’t cost that much to send them a paper and they have paid their dues!

To preserve history, I would suggest that you also mail copies to the U.S. Depart of Labor, Labor Library, 200 Constitution Ave NW, Room N2445, Washington D.C. 20210 and any local or state historical society. This is our history, and it would be a shame to lose it.

Send copies to those organizations that you would like to be on their mail list. Send a letter asking to be placed on their mail list.

Mail to all elected officials, regardless of their party. Elected officials need to know what is going on within the labor movement. They usually only get what they are spoon fed, so we need to send copies. Even if they do not read them, their staff should; at least then we have a chance of our issues being heard.

If you have left over copies, leave them at barbershops, laundry mats, and doctor offices.

Take the copies of the other union publications you received, and leave them in the breakroom/swingroom. Share them with your members.

Most of all make sure that everyone on the Postal Press Association mail list receives a copy.

ADVERTISING:

Advertising is not required.

There are pros and cons when it comes to placing advertisements in your publication.

A good thing is that it generates money for the local. Another positive thing about ads is that they are usually very graphic and add visual images to the paper, and makes it look better.

A downside to advertisements is that they utilize space in your paper that you could have used to get more information to your membership. If you get too much advertisement in the paper, your membership may chose to not read it because it has become an advertiser and not an information forum. Also if you start to make too much money from ad sales, you may lose your right to be a non-profit mailing and mail at non-profit rates.

There are companies that will contact you and offer to sell advertising for your paper and your local will reap the benefits of the small percentage of sales income generated. This is good if you don’t have time to and sell ads, and you really need the income, but this is also bad because you have little, if any, control over those ad contents. You could also be stuck with running those ads for a long duration, with no income coming in, when that sales company goes out of business, and you have an agreement to run ads – ads that were bringing in income from the sales company, not the advertiser.

Remember you are a union publication. You should not sell adverting space in your union paper, to non-union or anti-union advertisers. It is ok to support the “mom and pop” businesses, but stay away from the clearly anti-union companies or those on the “Union do not buy” lists.

If the decision has been made to sell advertising space in your publications, the cost of that space has to be decided on. Call around or pick up a local newspaper and find out what they are charging. You need find a paper with similar size, pages and circulation. You can contact any PPA news editor that has advertising in their paper and talk to them; many of the PPA newsletters have their adverting cost listed in the paper.

Usually the cost is listed as “column inches”. This is one inch high and one column wide. This is another good reason to establish a three or four-column design for your paper. Even if you change the format of your paper, you can still sell space by the column inch.

Some advertising space is sold only as specific sections of the paper like a quarter, half or full page. This is easier, but it might prohibit those who want to place a smaller, business-card-size ad. What ever you do, is up to you, your officers and your membership.

Don’t make the advertising options too difficult. Keep it Simple!

The PPA has an excellent publication dealing with advertising. If you do not have a copy, contact the PPA president and one will be sent to you.

What can I put in my paper?

News Items; Human interests/people stories; Letter-to-the-Editor; Current Events; Poetry; Graphics; Cartoons, Photos, Interviews, Features, Member Q & A and much, much more. Your paper is what your membership wants, and will read. If they don't read it, then it is a waste of your time and the membership's money.

You have to find that balance, that mix that works for your membership. Experiment, try different things and if you are lucky, someone will actually talk to you about it - good or bad.

Do you best to keep swear words out, unless it is a quote and it is necessary to make a point or reflect the atmosphere of the story.

Write your article, and then come back in a couple days or hours later. You will have time to calm down, or rethink the article.

Beg, Borrow and give credit!

Getting officers or members to regularly contributing for the paper is a monumental task. Don’t give up on them. Keep asking, all the time. They will give in! But getting these people to provide material every month is a nation wide problem. Don’t wait for their article, and don’t plan on them (unless they are good, regular contributors). Begging is acceptable, but it is not recommended. Once you have produced a quality paper, these people will be begging you for space in the paper.

Borrowing is the easiest way to fill up your paper. There are many union press associations, especially the PPA, that sell or offer regular packets that are full of camera ready graphics, photos, stories, editorials, etc. By subscribing to some of these organizations you will have access to copyrighted articles and graphics.

It is also recommended that you subscribe to or get on the mailing list of as many organizations as possible. These organizations will send you press releases, graphics etc, as they have issues.

One of the most common forms of providing information for your paper is called “stealing”. Now this may sound illegal, but is a common and accepted practice within the labor press. The key to “stealing” is to give credit to whom ever you stole it from.

Keep in mind that “stealing” from another publication does not give you the right to reproduce a copyrighted item. The person that you stole from paid to use that item, and you have not. Look for the (, if you see this symbol, you should not use the item, unless you have paid to use it or have received permission from the original publication to do so.

Get an accordion file and copy/clip news articles, photos, etc, and file them away in some filing format that you can find these articles when you need them.

There are many internet cites to get information as well.

Proof reading

The easier way to check spelling is to read backwards. Start with the last word of the paragraph and then go to the next to the last word and continue on to the first word. This will force you to look at the word and not the sentence. The mind will trick you on spelling if you are reading a sentence, especially one that you wrote.

Have someone read your article out loud, to you, so you can hear your article. This is the best way to listen to the story and check for grammar and flow of the story.

Computers

Almost everyone has a computer, or access to one. Chances are you are using one to prepare your newsletter.

Check with you printer to see if you can e-mail or send the newspaper via computer. This will make your life much easier.

There are many publisher programs available to use. Some are basic, and others like Page Maker are more professional. Find one that you are comfortable with, and one that you can get help when you need it.

Photos

With the wide use of digital cameras, photo quality for reproduction has gotten much better. Usually black and white photos are the best ones to use. Most digital cameras will allow you to make your photo into black and white, or you can print your picture, or send it to your printer and they can make it work.

If you are still using film cameras, which are still great, there are many photo stores that will process your black and white film, and even some that can take a color photo and make a black and white copy.

Many copiers, like the one in your union hall, have the “photo” capability that will take a copy of your photo and make it photo quality, which you can do with your color picture, to make it black and white.

Many printers now can take some of the poorest color or black and white photos and make it work in the printing process.

Photos are great filler, especially if they are of your members or better yet their family members at a union function. People love to see themselves in print, and especially love to see their children and family. Use more photos, but remember to always have a caption line under the photo briefly explaining who, what when and where, and give credit to the photographer.

Avoid the grip and grin - the president or office shaking hands with someone. Avoid the photo of the members or officers drinking or having fun while at a convention.

Always have a caption under every photo or at least identifying each photo, and give credit to whom ever took the photo.

Digital

Digital photography has expanded the number of photographers in the world, unfortunately most of them will never be professional or make much money in the profession – but it is a good thing there are more photos out there!

Even though digital photography has made taking good pictures easier, and made it easier to up load on a computer, share via Emails, and upload on programs – it has made it easier for those photos to disappear for ever.

If you are not familiar with digital photography – you will be. Film has been replaced with memory cards. These cards come in various sizes and storage availability. The issue I see with these memory cards is that their memory is only as long as you say it is, or until they are full.

You can fill up a card, and then put a new one in the camera, and keep shooting, then replace that one when full – not a recommended process. This is expensive and not necessary.

What is recommended is that you have at least two (and probably more) memory cards. While you are out shooting, and you fill up one card, you can continue to keep shooting with out having to download and delete – just replace the card.

These cards are very sensitive and care needs to be taken when using and storing them. They also do wear out.

This leads me to the main point of my article.

First off, take your pictures, then down load them to another storage unit like an external hard drive, or computer, and do this often. Don’t assume that those pictures will stay there. You may lose the card, it may become damaged and you lose those pictures.

Second once you have moved the images from your card to another hard drive, make copies on CD’s right away. Again your external hard drive or computer may crash and you could lose all those pictures.

Once you have saved these pictures off your cards, burn at least 2 CD’s of these and store each one in a different place. One at home, one in safety deposit box or office. I recommend that you also make copies of these pictures. You can go to Kiosks at many stores where you can get them made for around 20 cents each.

You have to think of these CD’s as your negatives, and they may be your only option to seeing these pictures again. Blank CD’s are pretty cheap.

Burn the CD’s and mark them so you know what is on them this will make it easier to find the pictures you want when you are looking for specific ones.

If most of you are like me, I have boxes of old pictures and their negatives at the union hall or home. At least you have these to look back on and share with future members and the world.

If you do not make these CD’s and prints, you are setting things in motion where your visual history or your local or state union may be lost with no chance to share with those that will follow us.

Keep taking pictures – lots of them. We need those that follow to be able to see what we have done and when it was done. The history of the labor movement and our union’s are too important to be lost to the assumption that we will always have those images on a card or in our computers.

Back up these images, make copies and prints and keep taking pictures.

Graphics

Cartoons, graphs, and charts are all good things to use to help break up a busy wordy page. Ever look at the old Wall Street Journal – all Grey type (They have now gone to actual use of photos). There are many great union cartoonist and most of them have subscription services where you can buy their cartoons, to use all year, over and over. Most of these subscriptions are reasonably priced.

There are many options to copy graphs and charts from various Internet sites.

The PPA has an agreement with Huck/Konopoki where we can send them ideas for cartoons especially dealing with postal issues.

Legal Issues

One of the most challenging parts of your job is to make sure that your publication educates and informs your members, but an equal and possibly more challenging part of your job is to protect your union.

Just because you win a legal case, you still lose. You lose the legal cost, the increased insurance costs, the lost time paid and the time take away from doing other union duties.

If you lose a legal action, you can lose your union hall or you as editor could be held to some personal liability.

If you take no other class, while you are an editor, you must take a legal class, and take one every chance you get.

Libel

Libel is a written or printed communication that tends to expose a person to hatred, contempt or ridicule or to cause the person to be shunned or avoided. Libel can be written, photo or graphic. If you print something that causes a reader to alter their feelings toward a person in an unfavorable way or it damages the person’s reputation, you may be committing libel.

Truth is not defense. Just because the article/photo/graphic is true does not protect you from being sued for libel. If you are going to print something, think about why you are running it. Is it just to hurt or punish someone? Will it make any difference to the membership’s rights? When in doubt, leave it out!

Invasion of Privacy

Almost every state has laws on invasion of privacy. Respect other’s rights to privacy, just as you would want your privacy protected.

Invasion of Privacy can be things such as eavesdropping on private conversations by means of wiretapping, microphones and computers.

Another type of invasion of privacy is using a person’s photograph without their consent, unless they are a public figure or are at a public event.

Additional PPA Guidelines

1. Verify your facts. 2. Don’t publish with the intent to harm or attack. 3. Use common sense. 4. Don’t pretend to be a lawyer – seek legal advice. 5. Get permission to use article, photo etc.

With all legal issues, use common sense. Make good use of the legal counsel.

 COPYRIGHT

Be really careful with reprints of articles, photos, and graphs. Most are protected so the author or creator gets credit or financial payment for their work. Many of these can be purchased and sometimes, if you ask them, they will let you use their work for free. Ask in writing, and keep a copy of the approval.

Always give credit!

If you are taking a portion the news article to use in your own, that is usually allowed, as long as you identify where the quote or information came from, and it was not the whole article.

Editorial Committees

Committees to oversee the paper prior to printing are usually a local decision. As a journalist you will probably not like it that someone, who is not a journalist or the editor, or has not been trained, is now telling you what you can and can not place in the paper.

If you do not have an editorial committee, it is still recommended that you run the paper and articles by someone else, prior to printing. Many times you as the writer and/or editor, become too involved in the paper and articles and may not see potential problems. Let someone read them and listen to their comments, remember, “thick skin!”

Disclaimers/Editorial Policies

Every publication should have some form of “disclaimer” in the paper.

The disclaimer is a way to let the readers know that the “UNION PAPER” is the official publication of “Local or State”.

It also may explain the submission policy, editorial and review policy.

This policy should address what type of articles may be accepted, how questionable articles will be handled, and who has the authority to deal with submissions and the publication.

By having such disclaimer, the union is better protected for legal actions, should they arise. The disclaimer is not an actual defense for legal action.

Some examples are:

“The opinions are those of the writer and not necessarily those of the “Local/State. The Editorial Staff of the “Local/State” oversee the print production of the publication.”

“The “UNION PAPER” is the official publication of “Local/State”. All articles must be submitted to the editorial staff no later than the 00th day of each month in order to be considered for publication. Submission of an article does not guarantee publication, per the discretion of the editor. Articles must be typed, and signed by the author. The author’s name will be withheld only upon request. Articles may be submitted to the Editorial Policy Review Board if deemed necessary. The editor reserves the right to edit all material for length, spelling and grammar. Any opinions expressed in this newsletter are those of the individual author and do not necessarily reflect the views or opinions of the Union, its officers, or the members at large.”

“The opinions and views expressed in THE UNION PAPER are those of the individual writer and are not necessarily those of the UNION, the editor, the local/state or the membership. The editor reserves the right to delete, edit, or rewrite to fit the format of this newsletter. It is the policy of this newsletter to refuse to print any article deemed improper or unfit for publication. All members are welcome and urged to submit articles, opinions and news items of interest to our members for publication.”

Every publication should have some form of disclaimer, from the basic to a more descriptive.

As an editor you have been entrusted with the responsibility and privilege of taking care of an extremely important piece of property, the union publication. This is not just your paper, just because you are the editor. You will be held responsible for it, but the paper, just like the union, belongs to the members.

The paper should not be used as a vehicle for personal vendettas. You should not allow it to be used to air dirty laundry or personal issues within the union. Don’t air your Local/State internal issues in the paper – remember who may be reading it! The union newsletter is not the place to work out these differences. Once a debate like that starts, it never ends, until there is some kind of legal action taken.

Don’t censor something just because you don’t agree with the author’s opinion. Debate is good. Discussion is good.

Don’t be afraid to print something. Seek advise is you are not comfortable.

Being an editor is a powerful, rewarding and exciting job.

Write letters to editors

Write letters to editors as often as you can. Keep them short, and to the point. Let them know your home address, phone number and e-mail address. Start off by citing the article or issue – be specific if you can. Follow up with you opinion on how the article was right or wrong, then offer how the you can understand how the author came to that conclusion – this is so you are not just berating and demeaning the article. Finish with how you believe it should be, could be, and how to get there.

Resources

Without a doubt, your best source of assistance is the State University Labor Center. Many offer classes and assistance.

There are many great books available to help. Nancy Brigham’s book “How to do leaflets, newsletters and newspapers” is a very friendly book and highly recommended. Many other unions also offer books that will help.

You also need to subscribe to as many organizations, newspapers, and publications as you can, and many of these are free.

The Internet is a plethora of information, but not all of it factual. Almost every union and labor organization in the world has a web page, check them out. There is information galore on the web, but be careful. Read and verify!

Of course your best resource is the Postal Press Association. The PPA has all kinds of information available, as well as every two years there is an educational conference that offers some of the best labor press education you can get.

For general information go to www.refdesk.com.

Check out related web pages check out: www.apwu.org. www.apwupostalpress.org. www.PostalReporter.com. www.postalnews.com. www.postcom.org. www.postalmag.com. www.21cpu.com. www.postalemployeenetwork.com. www.fedweek.com. www.federaldaily.com. www.federaltimes.com. www.apwuiowa.com

WWW.AFLCIO.ORG. is a great place to go for Working Families Toolkits. They have political and other issues that are camera ready; all you have to do is type in your local union info and print. Ta Da you have an instant flyer as well as a graphic for your publication.

Publications on the internet.

Others to check out are: www.LaborNet.org. www.Labornotes.org. www.continuetolearn.uiowa.edu/laborctr/index.htm. www.prospect.org. WINS – www.laborradio.org. www.thenation.com. www.labourstart.org.

www.inthesetimes.com. www.progressive.org. www.zmag.org. www.ilcaonline.org. www.unionist.com. www.biglabor.com. www.epinet.org. www.faireconomy.org. www.labornet.org. www.commondreams.org. www.lraonline.org. www.solidarity.com/hkcartoons. www.cartoonwork.com. www.unionplus.org. and www.lifecare.com.

WEB PAGE

To Web or not to Web, that is the question.

Whether it is nobler to stay true to newspaper, or add the electronic version.

Well I will tell you I stayed as true to the newspaper as I could. It is a fact that actual newspapers and magazines are waning away. The news is full of large major print media's that are stopping their print versions in lieu of X’s and O’s or dots.

A web page may never replace a newspaper or magazine, in the tangible holding of a product that you can place in you pocket and read when ever you have time. I’m sure that technology is not far away where something similar will appear – but for right now, you have to read this info on a computer screen, or a small blackberry or Iphone screen (not something that would work well for most reading)

I believe the web page is a very usual tool. It also does work pretty well as a medium for communication, as does the newspaper. The web page allows for us to place a lot of information just a few keyboard clicks away. This is very useful as a steward or advocate. It is also a good way to get information out quickly and timely – a downfall of the monthly newspaper.

The web page – so far – does not offer ease of reading that a newspaper or magazine does. The limited screen size and gyrating advertisements tend to be major distractions to a comfortable read. The fact that most of us can not take our computers to our easy chair to sit back and read is also a negative to the web only format (unless you have a wireless lap top).

Web pages do offer a more color, and live steaming of video, and most do offer the ability to build a quick e-mail list to communicate with our members.

Don't let the web page replace your newsletter. Not everyone has a computer or access, and most don't like to read news all from a computer screen.

Just like your newspaper, you need to know your audience. Who are you preparing your paper for? The members – right? Well keep that in mind when you build your web site.

Keep the web page easy to use, basically uncluttered, and current. Don’t assume that the person using your web page has the same logic as you, in the placement of information. Don’t just information in one place. The web allows you to link or copy information in several locations on your site – this will make it easier for your audience to find what they are looking for.

Almost every national union has a web page, and many locals do to. This is something the local/state organizations need to think about. They are a lot of work, but very beneficial if kept up and done right.

Since this is information and education, the editor should have a major role in this production just as they do with the newsletter.

Most editors are elected and took an oath to buy union when and where ever available. Even those of you that are not election, should still use a union printer or union web site. There is no excuse not too – since there are both available.

Chances are a member that can assist you with this project, even create the page. If you are looking into doing it yourself, then here are a few options to look at: www.unions-america.com
www.cwa-union.org/about/local web manual/overview.intro.asp or www.unionwebservices.com/mws/0310.html or www.afscme.org/publications/webmstr.htm or www.labourstart.org/opera.shtml or www.bravenet.com/
Don’t give up on print. We need to find a way to work them together – for a long as we can.

E-MAIL Lists

If you can create a list of your members E-mail addresses, this is a great way to keep them informed of timely, immediate action issues. This too is very time consuming, and must be kept up. The most difficult thing is that most people do not keep others informed of changes in their e-mail address.

Face Book and other Social Networks

It can be addictive, silly, trivial and time consuming – but these new forms of internet social interactions are a great way to get information out to a lot of people in a very fast way.

Keeping you connected and sharing!

Face book and My Space are just a couple of these internet social places. My Space offers a place where you can build….. Face book can be used to build groups that people support and want to join. It offers a vehicle where you can have discussions on issues – for and against – with people from all over the world – that is if you let them join your page.

Since these pages are invitation only, you can limit who joins and reads your diatribe. You list of friends – and I use that term loosely – give you access to them and their page gives access to their friends and it goes on and on and on.

The AFL-CIO is on a campaign to get more unions on these social network places because you can use it to inform but more importantly it can be used to call for action. You post a call to join an informational picket on the closing of a post office – either on the wall or posting, or from a group. Your friends then post that call, and their friends read and post that call, and before you know it, thousands of people have read the call – free, fast and effective.

Attend Classes

Mother Jones once said, “Sit down and read. Educate yourself for the coming conflicts.” Attending classes is a must. It doesn’t matter how educated you are or think you are, there is always something you can learn.

The PPA offers great classes every year at the PPA conference and at the National Convention. There are many colleges and universities that have labor centers that will do classes on union newsletters. The PPA will teach classes at your state or regional meetings.

This class and handout, is to give you a synopsis of what is involved in being a union editor. Each one of these subjects needs to be discussed, presented and thought about.

Ask for help!

Don’t be afraid to ask for help. Besides the resources listed above, there are many labor editors and organizations that will assist any labor editor that asks for assistance. It is important for you to remember that you are not alone.

The PPA has the advisory board is there for you, call or e-mail anytime.

There are many editors just starting out, and there are many editors, educators and organizations that are there to help you. Just ask!

Write On!

References/Sources

Postal Press Association

University of Iowa Labor Center

Iowa State Labor Press Association

Midwest Labor Press Association

Iowa State University

Chris Johnson – ISLPA

Des Moines Area Community College

Lance Coles

[image: image1.jpg]

[image: image2.jpg]scRZuhcy,

P
B

AL

