Writing a Press Release:

Adapted from: http://www.wikihow.com/Write-a-Press-Release

1. Write the headline. It should be brief, clear and to the point: an ultra-compact version of the press release’s key point.

· News release headlines should have a "grabber" to attract readers. It may describe the latest achievement of an organization, a recent newsworthy event, a new product or service.
· Headlines are written in bold and are typically larger than the press release text. Conventional press release headlines are present-tense and exclude "a" and "the" as well as forms of the verb "to be" in certain contexts.

· The first word in the press release headline should be capitalized, as should all proper nouns. Most headline words appear in lower-case letters. Do not capitalize every word.

· The simplest method to arrive at the press release headline is to extract the most important keywords from your press release. Now from these keywords, try to frame a logical and attention-getting statement. Using keywords will be simpler for journalists and readers to get the idea of the press release content.

2. Write the press release body copy. The press release should be written as you want it to appear in a news story.

· Start with the date and city in which the press release is originated.

· The lead, or first sentence, should grab the reader and say concisely what is happening. The next 1-2 sentences then expand upon the lead.

· Avoid using very long sentences and paragraphs. Avoid repetition and over use of fancy language and jargon.

· A first paragraph (two to three sentences) must actually sum up the press release and the further content must elaborate it. In a fast-paced world, neither journalists nor other readers would read the entire press release if the start of the article didn't generate interest.

· Deal with actual facts - events, products, services, people, targets, goals, plans, projects. Try to provide maximum use of concrete facts.

3. Communicate the 5 Ws and the H. Who, what, when, where, why, and how. Then consider the points below if pertinent.

· What is the actual news?

· Why this is news?

· The people, products, items, dates and other things related with the news.

· The purpose behind the news.

· Your company - the source of this news.

· The length of a press release should be no more than three pages. If you are sending a hard copy, text should be double-spaced.

· The more newsworthy you make the press release copy, the better the chances of it being selected by a journalist or reporting. Find out what "newsworthy" means to a given market and use it to hook the editor or reporter.

4. Include information about the group. When a journalist picks up your press release for a story, he/she would logically have to mention the group in the news article. Journalists can then get the group information from this section.

· After the title, use a paragraph or two to describe your group with 5/6 lines each. The text must describe your group, who is in it and what you do.

5. Tie it together. Provide some extra information links that support your press release.

6. Add contact information. If your press release is really newsworthy, journalists would surely like more information or would like to interview key people associated with it.

· The contact details must be limited and specific only to the current press release. The contact details must include:

· The Group's Official Name

· Contact Person

· Office Address

· Telephone and fax Numbers with proper country/city codes and extension numbers

· Mobile Phone Number (optional)

· Timings of availability

· E-mail Addresses

· Web site Address

7. Signal the end of the press release with three # symbols, centered directly underneath the last line of the release. This is a journalistic standard.

Headline Announces News in Title Case, Ideally Under 80 Characters

The summary paragraph is a little longer synopsis of the news, elaborating on the news in the headline in one to four sentences. The summary uses sentence case, with standard capitalization and punctuation.
City, State (PRWEB) Month 1, 2006 -- The lead sentence contains the most important information in 25 words or less. Grab your reader’s attention here by simply stating the news you have to announce. Do not assume that your reader has read your headline or summary paragraph; the lead should stand on its own.

A news release, like a news story, keeps sentences and paragraphs short, about three or four lines per paragraph. The first couple of paragraphs should answer the who, what, when, where, why and how questions. The news media may take information from a news release to craft a news or feature article or may use information in the release word-for-word, but a news release is not, itself, an article or a reprint.

The standard press release is 300 to 800 words and written in a word processing program that checks spelling and grammar before submission to PRWeb. This template is 519 words.

The ideal headline is 80 characters long. PRWeb will accept headlines with a maximum of 170 characters. PRWeb recommends writing your headline and summary last, to be sure you include the most important news elements in the body of the release. Use title case in the headline only, capitalizing every word except for prepositions and articles of three characters or less.

The rest of the news release expounds on the information provided in the lead paragraph. It includes quotes from key staff, customers or subject matter experts. It contains more details about the news you have to tell, which can be about something unique or controversial or about a prominent person, place or thing.

Typical topics for a news release include announcements of new products or of a strategic partnership, the receipt of an award, the publishing of a book, the release of new software or the launch of a new Web site. The tone is neutral and objective, not full of hype or text that is typically found in an advertisement. Avoid directly addressing the consumer or your target audience. The use of "I," "we" and "you" outside of a direct quotation is a flag that your copy is an advertisement rather than a news release.

Do not include an e-mail address in the body of the release. If you do, it will be protected from spambots with a notice to that effect, which will overwrite your e-mail address.

"The final paragraph of a traditional news release contains the least newsworthy material," said Mario Bonilla, member services director for PRWeb. "But for an online release, it’s typical to restate and summarize the key points with a paragraph like the next one."

For additional information on the news that is the subject of this release (or for a sample, copy or demo), contact Mary Smith or visit www.prweb.com. You can also include details on product availability, trademark acknowledgment, etc. here.

About XYZ Company:

Include a short corporate backgrounder, or "boilerplate," about the company or the person who is newsworthy before you list the contact person’s name and phone number.

Contact:

Mary Smith, director of public relations
XYZ Company
555-555-5555
http://www.prweb.com

###

