

Tobacco Control Training Project

Building capacity to change policies & social norms.

Cicatelli Associates
A non-profit educational organization

Media 201 – Written Comm Tools

May 23, 2007

Elena Deutsch
Michael Anstendig

Training Overall Goal

To give partners the skills and tools to reach out successfully to the media to promote tobacco control and de-normalize tobacco use.

Objectives

After the training, participants will be able to:

- ◆ Define public relations;
- ◆ Describe what is news and how the news industry works;
- ◆ Name the elements of a press release;

Objectives Continued

- ◆ Describe when to use a press release, media advisory and pitch letter;
- ◆ Write effective press releases, alerts and “pitch” letters; and
- ◆ Act as a liaison between the world of news and the world of tobacco control.

Expectations

- ◆ Develop skills to help write effective press releases.
- ◆ Learn ways to capture the medias’ interest.
- ◆ Develop stronger writing skills.
 - Learn to write articles that will get into print and that people will read.
 - Learn to write ads that will motivate people to action

Feedback Guidelines

- ◆ Not negative
- ◆ What do you like about this?
- ◆ How could we make it punchier
- ◆ Catchier?
- ◆ More compelling?

What Makes News? Criteria:

- ◆ **Timely:** does it relate to current events or breaking news?
- ◆ **Offers new insight or data.** The media loves **numbers**. Use statistics, polling data, and other objective information.
- ◆ **Unusual, unexpected or shocking**
- ◆ **Celebrity or prominent figure.**

Public Relations

- ◆ Edward Bernays quotes:
- ◆ "A public relations person...is an applied social scientist who advises a client or employer on the social attitudes and actions to take to win the support of the publics upon whom his, or her, or its viability depends."

Public Relations

- ◆ "A good public relations man advises his client to carry out an overt act, interrupting the continuity of life in some way to bring about a response."

What Makes News? Criteria:

- ◆ **Local impact:** Is it localizing a national or regional story?
- ◆ **Dollar amounts:** impact of smoking translates into X million dollars a year to society/lost worker productivity.
- ◆ **Contains action**
- ◆ **Defines a trend**

What Makes News? Criteria:

- ◆ **Local impact:** Is it localizing a national or regional story?
- ◆ **Dollar amounts:** impact of smoking translates into X million dollars a year to society/lost worker productivity.
- ◆ **Contains action**
- ◆ **Defines a trend**

- ## Pitch Letters
- A process and a product – boil down message
 - Never go to the media unprepared
 - Generally softer news – but still needs a **news hook**
 - Think about **what will distinguish your story** from the other story ideas on reporter's desk.

- ## Press Kit Elements
- ◆ A two-pocket folder, to physically contain the contents of the press kit.
 - Right pocket: the press release, bio and Q & As.
 - Left pocket should contain the backgrounder and fact sheet.
 - ◆ A one-page pitch letter offering your client for interview – paper clipped to front of folder.

Press Kit Elements

- ◆ Event press release.
- ◆ All press releases - past six months.
- ◆ Past media coverage, clippings and placements.
- ◆ A one-page backgrounder about your organization.

Press Kit Elements

- ◆ One-page bio on your spokesperson.
- ◆ A one-page fact sheet describing your services, etc.
- ◆ A set of 10 Q & As for the media.
- ◆ All press kit contents must be formatted properly, e.g., Arial 12-point font, one-inch margins, etc.

