

Community Outreach

In the Public Interest, Convenience and Necessity

People should think of your radio club first
when they think about radio, technology
and Public Service Volunteers

– Joe Shupienis W3BC

Public Information Officer

Media Relations

Press, Radio, TV... And... INTERNET!

Modern, **INTERACTIVE** website

Use blogging or content management software

SOCIAL MEDIA!!!

Facebook, Twitter are the two biggest

Publicize **EVERYTHING** your club does!

Technical Specialist

Your go-to source of correct technology information

Master Elmer

Up-to-date with latest developments

Willing to help others

Well-versed in EMC issues

The “Tech Expert” in your community

Public Service Coordinator

Schedules club events and Public Service activities

Parades, races, fairs

Maintains contacts with served agencies

Liaison with ARES/RACES/MARS/ACS

Works with other clubs and hams as needed

Education & Youth Coordinator

Schedules Licensing classes and VE exams

Arranges Demonstrations in schools

ISS QSOs, moonbounce, satellite QSOs

Digital modes, DX, ships at sea

Works with Scouting units

Merit Badge mentors

Jamboree on the Air

Recruits new hams

Affiliated Club Coordinator

Your link to ARRL services and news

Supplies

Flyers & Handouts

Recruiting literature

ARRL supplies

Can connect you with Program Speakers

Can help find the best help from ARRL for your situation and club

Section Manager

Your Advocate with ARRL

Manages Section resources to provide a variety of services to clubs and individuals

Can help coordinate your activities

Help from other clubs

Shared resources

Just Ask!