
The Links, Incorporated
2015 – 2016
Communication Style Guide
To ensure consistent usage of key words, terms
and messages

One Voice

The Links, Incorporated | 2015 – 2016 Communication Style Guide | page 2

“Friendship requires great communication.”
— St. Francis de Sales

As an organization which is “Linked in Friendship, Connected in Service,” effective communication is the
“oxygen” which sustains us. For that reason the National Communications Committee provides leadership
and guidance about this critical function to our membership.

Our National President, Link Glenda Newell-Harris has charged the Committee with 20 main tasks
designed to more broadly encompass the programmatic and operational scope of The Links, Incorporated
and more effectively connects and integrates the Areas and Chapters.

1. Communications is a key component of the Strategic Priorities for the Links:
2. Delivering and Sustaining Transformational Programs
3. Enhanced Member Service and Engagement
4. Fund Development and Fiscal Responsibility
5. Organizational Assessment and Alignment
6. Leadership Development
7. Promoting Links Brand

Good communications is required on the individual, chapter, Area and National levels for us to successfully
implement our strategic priorities. The National Communications Committee is working diligently to
provide the infrastructure and tools to make our membership successful in this regard.

While there is no question among The Links of our positive contributions to our local communities and
throughout the world, we know that enhancing our impact requires that we communicate our message
with excellence and efficiency both inside and outside of our organization.

The Links, Incorporated | 2015 – 2016 Communication Style Guide | page 3

“�Communication works for those who work
at it.”

The following members of the National Communications Committee will be working tirelessly “at it”
on your behalf:

Pamela Gentry, Chair, Communications, Annapolis (MD) Chapter

Kathy Wade, Co-Chair, Communications, Cincinnati (OH) Chapter

Ghhussan Rouse Greene, Southern Area Chair, Orangeburg (SC) Chapter

Marsha McFadden, Western Area Chair, Hawaii (HI) Chapter

Genma Holmes, Chair, Social Media, Parthenon (TN) Chapter

Deirdre Celotto, Alameda Contra-Costa (CA) Chapter

Toni Harvey, Memphis (TN) Chapter

Nina Hickson, Buckhead-Cascade City (GA) Chapter

Tasha Ransom, Hoffman Estates (IL) Chapter

Lynn Reed-Shelby, Baltimore (MD) Chapter

Andrea Roane Skehan, Metropolitan (DC) Chapter

The Links, Incorporated | 2015 – 2016 Communication Style Guide | page 4

Contents

Brand Strategy...5

The Benefit of Brand Strategy..5
Key Branding Strategies...5
Press Plan Advance Preparation...6

	 Publicity...6

Role of the Style Guide..7
Authority for Style Guide...7

Style Points: The Links, Incorporated..8
Who We Are...8
Background Facts and Key Messages...9

Style Points: Logo..10
Correct Usage of Logo.. 11

Style Points: Link Specific Words and Phrases...12

Style Points: General Words and Phrases..13
Punctuation and Grammar...13

	 Numbers...15
Word Usage.. 16

Social Media... 18
	 Twitter.. 18
	 Facebook... 19

Photo/Video Release Form...20

Press Release Format..21

Sample Collateral and Promotion... 22

The Links, Incorporated | 2015 – 2016 Communication Style Guide | page 5

Brand Strategy

A brand is a promise of an experience conveyed through communication using symbols, messages and
images. So, our “brand” is the emotional reaction that Link members, potential partners, sponsors, program
attendees and the media have when they read or hear the name The Links, Incorporated. It is a most
valuable asset that we protect and promote with our writings.

The Benefit of Brand Strategy

“Brand-driven [organizations] know intuitively it is first an internal activity that comes from the heart of the
enterprise straight to the heart of the [audience]…[as they] harness and connect the passion and emotion
within the heart of the enterprise to the heart of the customer.”

A Brand Strategy Builds:

1. Audience awareness of The Links, Incorporated, our members and mission.
2. 	�Audience able to differentiate between The Links, Incorporated and other service organizations, in

ways that are relevant to their lives.
3. Audience feeling that there is value in their relationship with The Links, Incorporated.
4. Audience feeling there is accessibility to The Links, Incorporated.
5. Audience feeling an emotional connection to The Links, Incorporated.

Adapted from: www.brandingstrategyinsider.com

This is best achieved by interaction with your target audience—either directly, through social media or through
the mass media—in ways that engage their emotional connection to the work of The Links, Incorporated.

Therefore, you will want to use this guide in your chapter communications materials in order to be aligned
with The Links, Incorporated BRAND STRATEGY when you are communicating with chapter and area
members, partners, the community, or the media.

Key Branding Strategies

• 	�Promote our programming, and our outcomes, to reinforce the message that our organization is
relevant to the community and to generate the “buzz” that produces additional programming impact
through word-of-mouth.

• 	�Forge alliances with like-minded thought leaders and key organizations in your community. These
may be organizations, churches, civic, governmental, industry and/or media leaders. This serves to
magnify our presence and impact.

• �Identify associations/organizations that are committed to the same policy issues and outcomes, to
collaborate with on hands-on programs, forums or workshops.

• 	�Utilize strategically-targeted media, including social media, to communicate with target audiences.
Gauge which messages to “pitch” to which media outlets.

• 	�Photographs or illustrations should portray positive, upbeat individuals, who are approachable,
actively engaged, and committed to hands-on service. Action photos, versus static group shots, are
more representative of The Links, Incorporated brand personality and messaging.

• 	�Include your chapter’s website on all print and electronic communications.

http://www.brandingstrategyinsider.com/

The Links, Incorporated | 2015 – 2016 Communication Style Guide | page 6

Press Plan Advance Preparation

• 	�Prepare your press plan to begin 6-8 weeks in advance of triggering event / program.
• �Compile a list of all electronic, print and online media outlets in your area to receive the press release.

Be sure to target all strategically appropriate electronic and print: assignment editors, writers, reporters
and relevant press offices, for your press release.

• 	�Be sure to also target all appropriate groups, associations, organizations, universities and colleges, etc.
for press release distribution.

Publicity

• 	�Pre-event: Secure electronic, print and online interviews and features to market the event. Be sure it’s
included in “Events Calendar” listings.

• 	�Event coverage: Contact strategically appropriate media outlets prior to and/or after sending the press
release to increase probability of interest and improve chances for coverage of the event/program.

• �Post event: Offer articles and/or photos with identifying “cut lines” to media that run such submissions.
Cut lines should include the full name of those pictured and a concise description of the activity taking
place.

The Links, Incorporated | 2015 – 2016 Communication Style Guide | page 7

Role of the Style Guide

This guide addresses issues of grammar, style and word usage that are likely to be encountered when
writing and/or producing text for The Links, Incorporated.

• 	�To ensure consistency in the use of the word and message elements that make up The Links brand
and maximize our profile as a unified and well-coordinated organization.

• 	�To guide each and every print or electronic writing produced or published by any of our chapters or
areas.

• 	�To be used to guide all publications, whether for an internal or external audience.
• 	�To position The Links, Incorporated as a thought-leader and impact-player, addressing social issues to

bring about positive change in the lives of African Americans and other persons of African ancestry.

Authority For Style Guide

• 	�Links branding: The Communications Committee of The Links, Incorporated. Please send questions
or suggestions for additions to this guide to communications@linksinc.org. General word usage /
style: The Associated Press Stylebook. The AP Stylebook is the newspaper industry standard, used by
broadcasters, magazines and public relations firms.

For all grammar and style issues not covered in this guide:

• 	�AP Stylebook — print version; electronic version, by subscription at www.apstylebook.com; or Google
to find free online AP style guides of major journalism schools, or for answers to specific questions.

• 	�Merriam-Webster Online Dictionary, www.merriam-webster.com.

mailto:communications@linksinc.org
www.apstylebook.com
http://www.merriam-webster.com/

The Links, Incorporated | 2015 – 2016 Communication Style Guide | page 8

Style Points: The Links, Incorporated

Who We Are

About The Links, Incorporated

Established in 1946 by a circle of nine friends in Philadelphia, Pennsylvania, The Links, Incorporated is
a premier international, non-profit volunteer service organization. Built upon a legacy of friends and
providing service that changes lives, the organization is committed enriching, sustaining and ensuring the
cultural and economic survival of African Americans and other persons of African ancestry. Celebrating
69 years, the friendship chain has grown to nearly 14,000 professional women of color in 281 chapters
located in 41 states, the District of Columbia, and the Commonwealth of the Bahamas, its legacy of friends
providing service that changes lives, established by the original circle of nine friends in Philadelphia,
Pennsylvania in 1946, is alive and well.

Dedicated to its mission of service and leadership, The Links, Incorporated’s members are corporate
and civic leaders; lawmakers and judiciary; medical and healthcare providers; role models, mentors,
activists and volunteers working tirelessly at the forefront of transforming communities of color. Working
closely with sponsors, partners and supporters, The Links, Incorporated develops and implements
transformational programming impacting lives in communities of color.

The key programming initiatives of The Links, Incorporated are organized into facets: Services to Youth,
The Arts, National Trends and Services, International Trends and Services, and Health and Human
Services. Amassing more than 5 million service hours to date, The Links, Incorporated’s members regularly
contribute more than 500,000 documented service hours in their respective communities through
various programs.

The Links Foundation, Incorporated, the philanthropic arm of The Links, Incorporated established in 1979,
has made more than $25 million in charitable contributions. The organization is the recipient of awards
from the UN Association of New York and the Leon H. Sullivan Foundation for its premier programs. The
Links, Incorporated: “Linked in Friendship, Connected in Service.”

For more information, visit www.linksinc.org.

http://www.linksinc.org/

The Links, Incorporated | 2015 – 2016 Communication Style Guide | page 9

Background Facts and Key Messages

Use these messages in your chapter/area communications materials to be aligned with The Links,
Incorporated brand strategy. Select and strategically arrange these key messages, depending upon the
type of communication message [solicitation, service project] and/or the type of audience [sponsor,
partner].

Facts: Organization / Goals

•	� The Links, Incorporated is a premier international service organization with nearly 14,000 members in
281 chapters located in 41 states, the District of Columbia, and the Commonwealth of the Bahamas.

•	� The Links, Incorporated, celebrates almost 70 years as a women’s volunteer service organization
committed to enriching, sustaining and ensuring the cultural and economic survival of African
Americans and other persons of African ancestry.

•	� The key programming initiatives of The Links, Incorporated are organized into facets: Services to
Youth, The Arts, National Trends and Services, International Trends and Services, and Health and
Human Services.

•	� Through strong collaboration with partners, sponsors and supporters, The Links, Incorporated
develops and implements transformational programming and impacting lives in communities of color.

•	� The Links, Incorporated is activity engaged throughout the country, providing both guidance and
hands-on service to critically deserving individuals.

•	� The Links Foundation, Incorporated, the philanthropic arm of The Links, Incorporated, has made more
than $25 million in charitable contributions since its founding in 1979.

•	� For more information, visit www.linksinc.org

Our Membership

•	� The Links, Incorporated attracts distinguished women making a difference in their communities and in
the world.

•	� The Links, Incorporated’s members are corporate and civic leaders; lawmakers and judiciary; medical
and healthcare providers; role models; mentors; activists; and, volunteers who work toward the
organization’s common vision by engaging like-minded organizations and individuals for partnership.

•	� The Links, Incorporated is built upon a legacy of friends providing service that changes lives,
established by the original circle of nine friends in Philadelphia, Pennsylvania, in 1946. This legacy of
friendship and purpose is alive and well – and it informs and supports our mission.

•	� Links members regularly contribute more than 500,000 documented service hours in their
communities annually, amassing more than 5 million recorded service hours to date.

http://www.linksinc.org/

The Links, Incorporated | 2015 – 2016 Communication Style Guide | page 10

Style Points: Logo	

Our organization’s brand symbol = “The Logo”

• 	�The three elements of our logo are: (1) Name; (2) Image; (3) Tagline.
• 	�The logo is the official brand for national, area, and all 281 chapters.
• 	�The logo is a registered trademark of The Links, Incorporated and cannot be altered. It is to be used

without added background designs or elements.

• 	�The current version of the logo, with the tagline: “Linked in Friendship, Connected in Service” can be
accessed at www.linksinc.org. Members Only section > Documents > Logos.

• 	�The official color of the logo is print industry standard PMS 347 or 100/0/86/8 CMYK. It may also be
printed in black or in white.

• 	�Area and chapter name with capital two letter state abbreviation in parentheses is centered below the
logo. Area and chapter logo(s) can be accessed at Members Only section > Documents > Logos.

Name

Image

Tagline

http://www.linksinc.org/

The Links, Incorporated | 2015 – 2016 Communication Style Guide | page 11

Style Points: Correct Usage for the Logo	

Color Usage

Color should be PANTONE: 347 (spot color) | R:0 G:161 B:96 | C:100 M:0 Y:86 K:8. May use white or black
as an alternative.

		

Background Don’ts

Incorrect Usage of Logo

Logo should not be stretched, skewed or altered in any way. Replicas or images similar to The Links,
Incorporated logo should not be used.

	 	

The Links, Incorporated | 2015 – 2016 Communication Style Guide | page 12

Style Points: Link Specific Words and Phrases	

•	� When selecting a font, consider a crisp, clean typeface. If using multiple typefaces, assure the fonts
coexist comfortably. Consistent font selection (from one media to the next) is a form of branding. As
such, font selection should be the same font used on all media.

•	� Chapters may use area themes on their print materials:

	 —	 Eastern Area: United by Our Friendship and Our Commitment to Serve Our Communities
	 —	 Southern Area: Embracing the Legacy, Fulfilling the Promise
	 —	 Central Area: The Power of One: Create, Include, Collaborate
	 —	 Western Area: A Mind for Business and A Heart For Service

•	� The term/name “The Links, Incorporated or The Links Foundation, Incorporated should never be
abbreviated if standing alone. However, if utilized in a media release and/or an introductory document
[i.e., proposal], the term/name “The Links” can be utilized as follows:

		� The Links, Incorporated (“The Links”) is a national [Thereafter, the organization can be named as
The Links excluding the beginning of a paragraph

•	� Capitalize “The” on second reference to the national organization: The Links
•	� A chapter name, if used, should precede the organization’s name, and must immediately be followed

by the two character state abbreviation of the U.S. Postal Service, see: www.usps.com/send/official-
abbreviations.htm.

		 �For example: The Richmond (VA) Chapter of The Links, Incorporated; Charleston (SC) Chapter of
The Links, Incorporated. NOTE: do not use period in state abbreviation. An area name, if to be used,
should precede the organization’s name. Eastern Area–The Links, Incorporated; Central Area of The
Links, Incorporated.

•	� Don’t capitalize national, area or chapter unless:

	 —	 Used in the title of a specific chapter, area, area conference, national assembly or officer.
	 —	 Used on second reference for a specific chapter or area.

•	� Never use Link as a title in writing. Mary Smith, Richmond (VA) Chapter - NOT Link Mary Smith.
•	� In public settings (where non-Links are in attendance) such as civic luncheons or fundraisers, we

refrain from using the title “Links” in our salutations. Instead, in introductions and acknowledgments we
use non-Link titles. For example, Mrs., Ms., Dr.

•	� The Link title is not combined with a non-Link title. For example, double titles are not used for
introductions or acknowledgments, such as “Dr. Link”.

•	� Do not capitalize “sisters”: Link sisters NOT Link Sisters
•	� Scott Hawkins Leadership Institute–NOT Scott-Hawkins Leadership
•	� Use high quality graphics and photo images

	 —	 Print / Web: pdf, eps, ind, qrx
	 —	 Web: png, gif, jpg
	 —	 Photography: Shoot high resolution photos, using a camera with RAW file capture format

•	� For email distribution [e-blasts] consider a standard, online design website like Constant Contact.

http://www.usps.com/send/official-abbreviations.htm
http://www.usps.com/send/official-abbreviations.htm

The Links, Incorporated | 2015 – 2016 Communication Style Guide | page 13

Style Points: General Words and Phrases	

Also see: AP Stylebook – print version; electronic version, by subscription at www.apstylebook.com; or
Google to find free on-line AP style guides of major journalism schools, or for answers to specific questions.

Punctuation and Grammar

Abbreviations and acronyms

Do NOT follow an organization’s full name with an abbreviation or acronym in parentheses or set off by
dashes. If an abbreviation or acronym would not be clear on second reference without this arrangement, do
not use it. DO abbreviate titles when used before a full name: Dr., Gov., Lt. Gov., Mr., Mrs., Rep., the Rev., Sen.

Ampersand

Avoid using the ampersand (&) except in the following cases: In tables and figures where space is needed.
In a corporation name unless it’s part of a company’s formal or legal name like Johnson & Johnson. In
common abbreviations like (R&D)

Apostrophe

Use an apostrophe when omitting figures when referring to a decade. For example: The ’80s were a
transformative time in The Links, Incorporated’s history. NOT 80’s.

Use an apostrophe when omitting letters. For example: It’s a great time to attend the National Assembly.
Don’t step on my party shoes; rock ’n’ roll.

Use an apostrophe with plurals of single letters. For example: Be sure to cross your t’s and dot your i’s. She
earned nothing but A’s this year.

Do NOT use apostrophes with multiple-letter combinations unless they are abbreviations using periods.
For example: Everyone in this chapter must learn the ABCs of protocol and procedures. She has earned
multiple Ph.D.’s.

Last names ending in (S) are pluralized by adding (ES). For example: Keeping up with the Joneses is too
much work.

Do NOT use an apostrophe to make a last name ending in (S) plural. For example: Keeping up with the
Jones’ is too much work.

The possessive form of The Links is: The Links’ — NOT The Links’s

Bullets

Bulleted lists should be preceded by a colon but do not have to be preceded by a complete sentence.
Some other rules:

•	� Use a full return before and after each bulleted list, but not between bullets.
•	� Bulleted items should start with a capital letter and end with a period unless they are each short

phrases of no more than a few words.
•	� Lead-ins. If bulleted lists have lead-ins, they should be bolded and followed by a period.
•	�� Use the bullet symbol seen here, a left indent of 0.25 inches, and a hanging indent of 0.25 inches.

www.apstylebook.com

The Links, Incorporated | 2015 – 2016 Communication Style Guide | page 14

Capitalization

In titles of books, movies, television shows, songs and headings, capitalize the first and last word and all
nouns, pronouns, adjectives, verbs, adverbs and subordinating conjunctions (although, because, if, when, etc.)

Lowercase articles (the, a, an), coordinating conjunctions (and, but, or, for, nor), and prepositions (about, by,
in, of, under, toward, through, etc.) regardless of length, unless they are the first or last words.

Lowercase the “to” in infinitives. For example: It Is Better to Give.

For businesses and products, use the company’s own capitalization style. For example: eBay

Do NOT capitalize a title unless it comes directly before the person’s name. For example: President Barack
Obama NOT Barack Obama, the President of the United States.

Colon

Capitalize the first word after a colon only if it is a proper noun or the start of a complete sentence.

Use at the end of a sentence to introduce lists, tabulation, texts. Use a colon for emphasis.

Comma

Use commas to separate elements in a simple series. For example: He went to the store to buy milk, butter
and eggs.

Use a comma before the last conjunction in a complex series of phrases. For example: The main points
to consider are whether athletes are skillful enough, have stamina to endure, and whether they have the
proper attitude.

Contractions

Contractions that sound natural and appear in Merriam-Webster Online (aren’t, can’t, you’re, and so on) are
fine to use. In general, avoid contractions that don’t appear in the dictionary (would’ve, how’s).

Em Dash: (—)

Use an em dash (—) to denote an abrupt change in thought in a sentence or for emphasis. To insert an em
dash, do not enter a space on either side. For example: (like—this).

Instead, type two hyphens and omit the surrounding spaces. For example: (like—this)

Ellipsis (…)

Use ellipses (...) to indicate the deletion of one or more words in condensing quotes, texts, documents. It
may also be used to indicate a thought the speaker does not complete.

Be sure to use the ellipsis character (Ctrl-Alt-period) instead of three periods.

Exclamation Point: (!)

It is for greater emphasis. Use sparingly, and never more than one.

The Links, Incorporated | 2015 – 2016 Communication Style Guide | page 15

Italics

Italicize the names of books, newspapers, magazines, named blogs, record albums, movies, plays, works of
art, operas and the names of specific ships and other vessels. For example: The 65th Anniversary Gala was
covered by Ebony and JET.

Parentheses ()

Fine to use for asides or examples when dashes seem too strong.

Period

Use a period at the end of a declarative sentence.

Quotation Marks

Double Quotation marks (“ ”) mean the statement is a direct quote that must be attributed to a speaker.

Single Quotation Marks (‘ ’) are used to enclose quoted material (or the titles of poems, stories, articles)
within other quoted material. For example: “‘Design’ is my favorite poem.” he said.

Do NOT use quotations marks simply to emphasize a phrase.

All punctuations marks always go inside quotation marks.

Numbers

General rule

Spell out numbers below 10 and ordinals below 10th. Use figures for numbers 10 and above. Round figures
such as “a million” may be spelled out in casual usage.

Ages

Always use figures. The girl is 15 years old; the law is 8 years old; the 101-year-old house. Use hyphens for
ages expressed as adjectives before a noun or as substitutes for a noun. A 5-year-old boy, But the boy is 5
years old.

Dates

Always capitalize the names of months. When a month is used with a specific date, abbreviate only Jan.,
Feb., Aug., Sept., Oct., Nov. and Dec.

When a phrase lists only a month and a year, do not separate with a comma. (January 2001)

When a phrase uses month, day and year, set off the year with a comma. (January 12, 2001)

Times

Use figures except for noon and midnight. Use a colon to separate hours from minutes. And while writing
the word “o’clock” (five o’clock) is acceptable, time listings with a.m. or p.m. (5 a.m.) are preferred.

The Links, Incorporated | 2015 – 2016 Communication Style Guide | page 16

Dimensions

Use figures for dimensions, such as heights (a 5-foot-4-inch woman), depths (2 inches of rain), and lengths
(a 6-foot snake).

Money

Use figures for monetary values (90 cents or $0.90, $1.25, $28 million, $72). For even amounts $10

NOT $10.00.

Percentages

Use figures for percentages and percentage points. Writing the (%) sign is acceptable with current usage.
For example: 60% of the membership purchased tickets.

Word Usage

African American

Omit the hyphen (negative connotation of “hyphenated Americans”) but retain hyphen when the phrase is
used as an adjective. Example: African Americans are active in African-American organizations.

Acronyms

Define any acronyms that would not be familiar to most readers. EXAMPLE: Leadership in Energy and
Environmental Design, NOT LEED. However, on subsequent references, the acronym is acceptable. A
parentheses around the acronym is NOT necessary.

Links

Use hyperlinks in text to make it easier for readers to get more information (www.facebook.com/
thelinksinc/). Do not include “http://” in links.

Minority

Avoid this general term in favor of citing specific ethnic community being addressed. Especially avoid the
awkward construction “majority minority.”

Sexism

Where possible, use gender-neutral language. For example: humanity rather than “mankind,” layperson
rather than “layman”).

States

Spell out when they appear alone; use AP style abbreviations NOT U.S. Postal Service when they appear
with a city. NOTE: AP style omits the state in datelines for major cities. For reference, google AP style + city
and state.

http://www.facebook.com/

The Links, Incorporated | 2015 – 2016 Communication Style Guide | page 17

Spaces

Use single spacing between sentences for media. Use double spaces between sentences for all other
documents and correspondence.

Bylines

Bylines tell who wrote an article. The font should be smaller or a different style to distinguish it from the
headlines and body copy. Use this form: By Laura Linkdom

The Links, Incorporated | 2015 – 2016 Communication Style Guide | page 18

Social Media

Twitter

Best Practices

• 	�Always participate in a manner that is consistent with the good
name of The Links organization–appropriately, respectfully, and
gracefully.

• 	�Protect the confidentiality of The Links, Incorporated brand,
proprietary materials and private conversations by setting
appropriate Twitter privacy restrictions and monitoring your
content before publishing.

• 	�Include your Twitter handle (user name) on other forms of
communication such as email, business cards, and stationery.
Make it easy for Link sisters to find you.

• 	�Advertise your chapter activities and promote The Links,
Incorporated brand by regularly posting to Twitter. The more
active you are, the more easily you can acquire followers and
deliver your messages.

• 	�Create hashtags that easily identify your event or interest. Twitter
automatically links all hashtags so users can search for other
tweets using the same tag.

• 	�Find new followers by clicking on “Who to Follow” and “Find
Friends” on the Twitter home page. You can also find new
followers by clicking on “Browse by Interests.”

• 	�Retweet posts that might expand your audience.
• 	�Use smart phone filters to determine if contacts are also on

Twitter and follow them if appropriate.
• 	�Upload a photo and include a short bio, perhaps describing your

involvement with The Links, Incorporated. This allows for more
hits when others are searching for followers with like interests.

• 	�Use Twitter tools and applications to effectively manage your
Twitter account(s):

—	� HootSuite (www.hootsuite.com): Schedule tweets ahead of
time, set up news streams for each of your social networks,
post to multiple accounts at once.

—	� Nutshell Mail (www.nutshellmail.com): Receive daily emails
with all of your social network activity.

—	� Buffer (www.buffer.com): Share articles, pictures and more
throughout the day.

—	� WeFollow (www.wefollow.com): Twitter directory and search
to help find followers.

—	� Social Collider (www.socialcollider.com): Reveals cross-
connections between conversations.

Tweeting at Assemblies and
Conferences

Prior to the conference, tweet
about the event to generate interest
and conversation about sessions,
workshops, or presentations. This is
also the time to establish hashtags to
help tweeters navigate the conference
landscape.

Publicize events and activities
that are scheduled and/or actually
occurring on the floor. Generate
excitement and invite those who may
not be in attendance to join.

Tweet information to Link sisters who
could not attend, allowing them a real-
time connection to the conference.

Inform conference attendees of
changes in plans, e.g., room changes,
schedule changes, added sessions,
and weather and/or temperature
concerns (cold conference rooms,
etc.).

Tweet any interesting trends or non-
confidential insight from presenters.

Organize a tweetup for cocktail or
dinner periods to meet followers to
further share ideas and information.

Consider a rolling display of tweets
in hallways, etc. Laptops could be
strategically placed for this purpose
throughout the conference venue.

If you know that a presenter is on
Twitter, tweet him or her regarding
their presentation, offering feedback
or asking for additional information or
an opportunity to meet. Remember
that the goal of every conference is
education and networking.

www.hootsuite.com
www.nutshellmail.com
www.buffer.com
www.wefollow.com
www.socialcollider.com

The Links, Incorporated | 2015 – 2016 Communication Style Guide | page 19

Facebook

Facebook, like all social networking services, is public and information shared on the site can be viewed
by anyone at any time. To protect the confidentiality of The Links, Incorporated documents and rituals, do
not post proprietary materials on Facebook. Further, do not post photographs or comments that would
compromise the good name of the organization. REMEMBER: Link online activity should reflect our offline
principles of integrity, leadership, accountability, and dignity. See The Links, Incorporated Social Media
Policy for more information.

Putting the Zing in Your Chapter Facebook Page

•	� Create content with an engaging, human voice. Use “we” in your posts to establish a connection with
your users, fans and supporters.

•	� Determine your posting or update schedule and stay with it. Train your readers to return to your page
for regularly scheduled content.

•	� Incorporate photos and videos on your page.
•	� Ask questions, post polls and ask for feedback from your members, fans.
•	� Feature “Power Users” on your page with a photo or other acknowledgment.
•	� ALWAYS insure that content is accurate and updated.

Getting the Most out of the National Facebook Page

•	� Visit the site often to see what sister Links are talking about and to add your voice. Schedule regular
site visits—daily, weekly, monthly—and stick to it.

•	� See what issues are highlighted and determine how you or your chapter can join the conversation.
Do you have similar experiences or expertise that you can offer or programs that respond to critical
national issues? See the national postings on current events as “calls to action” and share your
perspectives and response strategies.

•	� “Like” posts that appeal to you to keep dialogue open. Your “Likes” will appear on your friends’
Facebook pages and draw them into the conversation.

•	� Refer Link friends, partners and potential partners to the national Facebook page for a snapshot of
who we are and what is important to us. Communication is the foundation of relationship-building.

•	� Breaking news that sister Links need to know? Update your Facebook status and tell us about it: We’ll
tell one friend, and that friend will tell another friend, and…

•	� Don’t miss out on Links activities. Review the Facebook site for information on upcoming events-
conferences, meetings, celebrations-and plug them into your calendars along with scheduled recurring
reminders. Monitor the site regularly for possible updates or changes.

The Links, Incorporated | 2015 – 2016 Communication Style Guide | page 20

Photo/Video Release Form

Authorization to Use Photographs and/or Audio-Visual

I,		 , hereby authorize The Links, Incorporated to use,
reproduce, and/or publish photographs and/or video that may pertain to me—including my image, likeness
and/or voice, without compensation. I understand that this material may be used in various publications,
news releases, recruitment materials, broadcast public service advertising (PSAs) or for other related
endeavors.

This material may also appear on The Links, Incorporated internet web page. This authorization is
continuous and may only be withdrawn by my specific rescission of this authorization. Consequently, The
Links, Incorporated may publish materials, use my name, photograph, and/or make reference to me in any
manner that the organization deems appropriate in order to promote/publicize service opportunities.

Additionally, I waive any rights to royalties or other compensation arising from or related to the use of my
image or recording. I understand that signing this permission signifies that photographic or video records
of me may be electronically displayed via the internet.

Print Name

Signature

Chapter Holding Event

Date

NOTE: Adult and Minor Release Forms are available on-line at www.linksinc.org, Members Only >
Documents > Communications.

www.linksinc.org

The Links, Incorporated | 2015 – 2016 Communication Style Guide | page 21

Press Release Format

For Immediate Release	 Media Contacts:
Date		 Name, Cell Phone, Email

Name, Cell Phone, Email

XYZ (ST) CHAPTER OF THE LINKS, INCORPORATED HEADLINE

City, State — The XYZ (ST) Chapter of The Links, Incorporated, in partnership with partners/sponsors, will host event title
on day, date from start time until end time at location. Description of event, cost, who is invited to attend and brief
statement of purpose.

Quote from chapter president or facet chair regarding the importance/purpose/goals of the event.

Additional information if applicable: Further describe purpose, introduce partners and collaborators and their roles in the
event.

Capture the event quickly for media review:

WHAT: Confronting the Achievement Gap, hosted by the Des Moines (IA) Chapter of The Links, Incorporated

WHEN: Saturday, October 2, 2010 | 10:30 a.m. -12:30 p.m.

WHERE: Des Moines Marriott Downtown | 700 Grand Avenue | Des Moines, Iowa

Include The Links, Incorporated Case Statement
About The Links, Incorporated

The Links, Incorporated celebrates nearly 70 years as a women’s volunteer service organization committed to enriching,
sustaining and ensuring the cultural and economic survival of African Americans and other persons of African ancestry. A
premier international service organization with almost 14,000 members in 281 chapters located in 41 states, the District of
Columbia, and the Commonwealth of the Bahamas, its legacy of friends providing service that changes lives, established by
the original circle of nine friends in Philadelphia, Pennsylvania in 1946, is alive and well.

The members of The Links, Incorporated are influential decision makers and opinion leaders. The Links, Incorporated has
attracted many distinguished women who are individual achievers and who have made a difference in their communities
and the world. They are business and civic leaders, role models, mentors, activists and volunteers who work towards a
common vision by engaging like-minded organizations and individuals for partnership. With more than 5 million service
hours recorded in the past three years, members regularly contribute more than 500,000 documented service hours in
their respective communities annually.

The Links Foundation, Incorporated, the philanthropic arm of The Links, Incorporated, has made more than $25 million in

charitable contributions since its founding. Working closely with its sponsors and supporters, The Links, Incorporated is
focused on creating transformational programming and impacting lives in communities of color through Services to Youth,
The Arts, National Trends and Services, International Trends and Services, and Health and Human Services, to improve the
quality of life for individuals, families and communities. The Links, Incorporated: “Linked in Friendship, Connected in Service.”
For more information, visit www.linksinc.org.

The XYZ (ST) Chapter of The Links, Incorporated statement about the Chapter mission and/or membership with chapter
website.

###

Include how and who to contact for interviews and photographs.

To arrange interviews or photographs please contact the following: Name, Chapter, Title, Phone Number, and Email

http://www.linksinc.org/

The Links, Incorporated | 2015 – 2016 Communication Style Guide | page 22

Sample Collateral and Publications

Teree Caldwell-Johnson
Central Area Director

Alice Strong-Simmons
Central Area Vice Director

Corelia ‘Cokie’ Diggs
Central Area Secretary

Jarnell Burks-Craig
Central Area Treasurer

Sherlyn Reid
Central Area Chair–Nominating

Thelma Cook
Central Area Foundation

Jeannine Quick-Frasier
Immediate Past Area Director

Barbara Oliver-Hall
Parliamentarian

Glenda Masingale Manson
Program Coordinator

Denise Nickens Randle
Archives and History

Roberta Settles-Cheatham
Awards and Recognition

Kathy Wade
Communications

Deidra Edwards
Ethics and Standrads

Karen Ashby
Health Linkage

Helen Kelley
Education Linkage

D’Jauna Ballard
International Trends and Services

Donna Roddy
National Trends and Services

Jackie Morson
Protocol

Glenda Overstreet
Public Affairs

Everlyn Williams
Services To Youth

Sharon Gentry
Technology

Lana Nayles
The Arts

Cincinnati (OH) Chapter of The Links, Incorporated

save the date
for

Head Over Heels
Annual Holiday

Champagne Luncheon
december 14, 2013

11:00 a.m. – 1:30 p.m.

The Westin hotel
21 E. 5th Street

Cincinnati

formal invitation
to follow

Letterhead

Banner

Program Cover

Ad

Save the Date Card

The Links, Incorporated | 2015 – 2016 Communication Style Guide | page 23

Communications Committee

Pamela Gentry, Chair, Communications, Annapolis (MD) Chapter

Kathy Wade, Co-Chair, Communications, Cincinnati (OH) Chapter

Ghhussan Rouse Greene, Southern Area Chair, Orangeburg (SC) Chapter

Marsha McFadden, Hawaii (HI) Chapter, Western Area Chair

Genma Holmes, Chair, Social Media, Parthenon (TN) Chapter

Deirdre Celotto, Alameda Contra-Costa (CA) Chapter

Toni Harvey, Memphis (TN) Chapter

Nina Hickson, Buckhead-Cascade City (GA) Chapter

Tasha Ransom, Hoffman Estates (IL) Chapter

Lynn Reed-Shelby, Baltimore (MD) Chapter

Andrea Roane Skehan, Metropolitan (DC) Chapter

Glenda Newell-Harris, M.D.
National President

