[image: image1.png]‘é(endine

IIIIIIIIII

The mission of Oxendine Publishing is to teach college and high school students to be more effective and ethical leaders of the future.

We believe that it is vital to help students understand why it is important to be fair, conscientious, and moral leaders in their future careers in business, politics, and government.

Through magazines, related books, newsletters, seminars, and on-line services, Oxendine Publishing strives to be an information source with our staffers viewed as experts in the area of leadership development.
Publisher and

Editor in Chief:

W.H. "Butch" Oxendine, Jr.

Editor:

Vincent Alex Brown

Associate Editors:

John Lamothe

Stephanie Reck

Art Director:

Jeffrey L. Riemersma

WRITER’S GUIDELINES

The Publications

Oxendine Publishing produces three four-color, glossy magazines for high school and college students, two of which are distributed in Florida and one nationally.

Florida Leader for college students, the company’s flagship publication launched in 1983, is read by students at 86 colleges and universities around the Sunshine State. In 1990, Oxendine Publishing started an edition of Florida Leader for college-bound high school student leaders, which is now read at more than 550 public and private high schools statewide.

In October 1993, America’s premier leadership-development magazine, Student Leader, was unveiled as a forum for the top five percent of active students at nearly 1,400 colleges and universities across the nation.

[image: image2.wmf]

[image: image3.wmf]

Primarily produced by Oxendine Publishing staff, Florida Leader for college students (see www.floridaleader.com) is published in March, April, and September with a circulation of 25,000. Each issue has a unique theme, and queries for general content are considered for the September issue only. Readers of the college version of Florida Leader are above-average college students who likely are involved in several campus activities and may hold one or more leadership positions.

In March, the “Best of Florida Schools” issue is a 48-page annual review that highlights more than 100 outstanding and unusual accomplishments by students and campus organizations. The issue also profiles the winners of the hotly contested “Best Student Government” and “Best College Newspaper” Awards.

The 24-page “Student of the Year” issue published in April features the profiles of the 20 winners of the annual Florida College Student of the Year Award, a scholarship and leadership-development program founded by Florida Leader (see www.floridaleader.com/soty).

Each fall, Florida Leader releases the results of the “What Florida Students Think” survey in the 24-page September issue. General content makes up about half of this issue, and queries from freelance writers are considered. Recent stories include “Nurturing Young Leaders” and “Homecoming Traditions.”

The high school edition of Florida Leader is published in January, June, and October with a circulation of 44,000. Each 24-page issue includes the following departments: College Life, The Lead Role, Florida Forum, and In Every Issue (a pop quiz and brief “FYI” columns).

Student Leader, a national leadership-development magazine, is published in October, January, and March with a circulation of 100,000 per issue at 1,400 schools, most of which pay to get the magazine (see www.studentleader.com). Student Leader provides practical information and leadership news to help Student Government officers, Greek leaders, resident assistants, honor society leaders, volunteer coordinators, programming staffers, and other campus decision-makers lead more ethically and effectively. Queries are accepted for all three issues. See www.studentleader.com for sample articles. Departments include Leadership, Strategies, FYI columns, and Brainstorming.

In addition to student readers, Student Leader and Oxendine's regional magazines are read by college and high school guidance counselors, career faculty, public relations directors, deans of students, directors of campus activities, college and corporate recruiters, as well as members of the media and legislators statewide.
EDITORIAL FOCUS

Both Florida Leader magazines feature academic-major and career articles, current financial aid and admissions information, and stories on other aspects of college life for current or prospective college students.

Oxendine Publishing's national magazine Student Leader focuses on helping veteran and developing campus leaders become more effective and ethical campus decision-makers. Typical articles include advice on motivating and organizing students, recent leadership and management strategies, how to balance school, work and extracurricular activities, and news about service and fund-raising projects and achievements nationwide.
WRITER'S TIPS FOR PRINT

Full-length articles (about 900 words) should include five to nine sources, quoting student and collegiate leaders, as well as appropriate sources. For the four Florida publications, primary sources, for the most part, should be from colleges, high schools and businesses within the state. For Student Leader, college and corporate sources should be varied geographically and demographically. Writers may query ideas for articles or discuss possible assignments already on the calendar. If possible, state availability of photos with query.

Longer stories (more than 1,000 words for 1-page article) can be placed in their entirety at the website and cut for print for the publication. Sidebar information can also be included at the web or in print.

Copy should be double-spaced and follow AP style. When students are mentioned by name, first reference should include year in school, institution they attend, and if relevant, their major. The full names, titles, addresses, and E-mail addresses of all interview subjects should be included separately with each submission. Articles may be edited for space and content. Writers are responsible for the accuracy of all information in the article. Articles by first-time writers may be used, but only experienced writers will receive payment, which varies from $35 to $75 per piece for Florida publications and from $50 to $200 for Student Leader. Payment is made within 30 days after publication. All writers will receive at least one full-color copy of their article. Unsolicited manuscripts or art will not be returned unless accompanied by sufficient postage. Send a SASE envelope to receive query response, writer's guidelines, or an editorial calendar, or $3.50 for guidelines and a sample issue.
WRITER'S TIPS FOR WEB

Articles for the Student Leader website fall under two categories, Featured Articles and Trendsetters. Featured Articles cover broad topics with a variety of different sources. Trendsetter articles cover outstanding groups and people on specific campuses and highlight their accomplishments. Often, Trendsetter articles are written by the person or group that is involved. Both Featured Articles and Trendsetters are exclusive to the web. Trendsetters should be 500-1,000 words and Featured Articles should be around 1,000.

DISCUSSION LIST

StudentLeader.com has created a discussion list that connects hundreds of student leaders from across the country. The list is an invaluable resource to discuss topics and find sources. Go to www.studentleader.com to find out how to join the discussion.
INTERNSHIPS

On-site internships for students are available for one or more semesters. Send a cover letter, resume, and writing samples to Internships, c/o Oxendine Publishing, PO Box 14081, Gainesville, FL 32604-2081.

WHAT SHOULD A QUERY INCLUDE?

A one-page query should include all personal contact information, such as a name, address, phone number, and E-mail address along with a SASE. Include a detailed idea for the article, demonstrating major themes and reader need, as well as key point the article will cover and types of sources to be used. Also, give past writing credits and one to two sample pieces of work. You may include suggestions for the article’s format as well as information regarding photo options and artwork. Please include suggestions for titles and subheads also. Direct Florida Leader queries to Stephanie Reck and Student Leader queries to John Lamothe.

The query should give a sense of your writing style, not just important information.

OXENDINE DOES NOT ACCEPT…

No previously published work will be accepted. Oxendine buys first rights only. Poetry, trivia, puzzles, or straight humor pieces are not accepted for publication. Focus on trends and how students are adapting them to their organizations. Current happenings are too timely for a magazine that publishes three times a year. The information should be practical, not philosophical.

HOW TO CONTACT US

For General Questions
Vincent Alex Brown
vince@studentleader.com

For Florida Leader

Stephanie Reck
stephanie@studentleader.com

For Student Leader

John Lamothe

john@studentleader.com
Oxendine Publishing Writer’s Guidelines • Copyright © 2002 Oxendine Publishing, Inc. • All rights reserved. • 4/4

