[image: image1.png]

[image: image40.jpg]

11. Media Planning and Outreach
	[image: image41.jpg]

	Expected outcome

Participants will learn how to view media outreach as an important advocacy tactic to include in their Advocacy Action Plan. Participants will discuss the key steps involved in traditional media outreach, from building relationships with reporters to media interviews.

	[image: image2.png]

Expected timing

90 Minutes

	SESSION OVERVIEW

This is a skills-building session that includes a presentation and activities that demonstrate how to effectively work with the media to share news and information about libraries. Participants will gain the skills and knowledge to make media outreach a key tactic of their advocacy efforts.

	[image: image3.png]

Materials

Flip chart or white board

Reporter Outreach Reminders & Tips
Traditional Media Outreach Reminders & Tips
Media Case Studies
Advocacy Action Plan Workbook
Interview Reminders & Tips

Session Feedback Form (optional)

	LEARNING OBJECTIVES

The participants will:
· Learn the key steps involved in traditional media outreach.

· Feel more equipped to speak to (“pitch to”) the media about their library.

· Be able to make a library story newsworthy and feel more confident in their ability to participate in a media interview.

SESSION in context

This session is drawing on lessons from Identifying Your Target Audience and Creating Library Advocacy Messages and should be incorporated towards the end of the advocacy training. It should be followed when possible, by the session Social Media and Advocacy. As this is a skills-building session, it can also be expanded and presented as a stand-alone workshop or webinar.

	
	Session Outline

1. Welcome and Introduction (5 min)

2. Media Planning and Outreach (45 min)
· Activity: What Makes a Story Newsworthy?
· Activity: Media Case Studies

3. Media Interviews (35 min)

· Activity: Media Planning Questions
4. Closing Comments and Session Evaluation (5 min)

	[image: image4.png]

For general ideas about localization, see the Advocacy Training Implementation Guide, page 27.
	Localization

· This session is relevant and important for library staff at all levels, whether they will be leading the media outreach and conducting interviews or playing a supporting role. Some participants may have very little experience reaching out to the media. Be prepared to present very basic information about relevant local media in order to provide introductory content.
· What are the types of media and media outlets (e.g. The New York Times) that are most important and influential in your community? What outlets are participants most familiar with? Make sure to customize the session to include references to local media outlets.

· Invite a reporter to come to the session to talk about their suggestions for how libraries can reach out to reporters, and to answer participants’ questions.

· Do you have access to examples of local library media outreach success stories? Include these examples in your outreach.

· If your participants are not spokespeople for the library, consider reworking the segment on media interviews to focus on how to prepare a spokesperson.

· Time permitting, consider more in-depth activities to give participants practice and experience. For example:

· Conduct a role-playing activity in which participants take turns being a library advocate and a reporter. Ask participants to break into pairs and practice interviewing each other about their libraries. Then, ask the group to discuss their experiences with each other.
· Is there significant interest from your participants in learning more about media outreach or in having time for the in-depth activities? Consider dividing this session into two topics: 1) Media Planning and Outreach (in more depth) and 2) Media Interviews (in more depth, including practice time on camera).

Trainer Instructions AND Suggested Talking Points

Part 1: Welcome and Introduction (5 minutes)
	[image: image5.png]

	Segment overview

Set goals and expectations for the session and answer initial questions.

	PPT
Session Purpose
[image: image6.png]

	welcome AND Session Purpose

· Set expectations and provide context for this training session.
· Now that you have developed library advocacy messages and your library story, it is time to discuss how to share those messages and stories more broadly—specifically the role that media outreach can play to support your Advocacy Action Plan.

· Engaging the media is a powerful tactic for reaching your target audiences and focusing attention on the library’s value.

· This session will cover the fundamentals of media planning and outreach so you can generate the kind of media attention that will support your library advocacy efforts.

· As part of this session, we will be drawing on the work from prior training sessions to identify your target audiences, develop advocacy messages, and create a compelling library story.

	PPT

Session Agenda

[image: image7.png]

	Session agenda

· Present the session agenda and reinforce the participatory nature of the training.

· In this session, you will:

· Review and discuss the key steps involved in traditional media planning and outreach.

· Discuss how to prepare for a media interview.

· This session will help you complete the “Media Planning Questions” section of the Advocacy Action Plan Workbook.
· I would like to invite all of you to actively participate during group discussions and small group activities during this session.

Part 2: Media Planning and Outreach (45 minutes)
	[image: image8.png]

[image: image9.png]

	Segment overview

Discuss traditional media and participants’ experience with media planning and outreach so far. Walk through a six step process for preparing media materials and conducting media outreach.
Learning Objective

Participants will understand the value of conducting media outreach on behalf of their library and will know the key steps involved in traditional media outreach. They will feel more confident about pitching to the media and will know how to make a story newsworthy.

	PPT
Traditional Media Outlets
[image: image10.png]

	What is “Media?”

· Introduce the session and begin with a brief discussion of the difference between traditional and social media.

· When you hear the word “media,” what does it make you think? [Give the group time to respond.]

· What about the term “social media”?
· For the purpose of this training, we will define media in two categories—traditional media and social media.
· Traditional media are established reporters and commentators who are presenting important, timely information to their audiences. Outlets include print (newspapers, magazine) and broadcast (television, radio). In today’s world, traditional media also includes the online news websites that accompany print and broadcast, as well as blogs.

· Social media describes the online tools that people use to share content, opinions, insights, experiences, and perspectives with their networks. Unlike traditional media, its focus is on facilitating engagement and online conversations between groups of people rather than simply packaging and sharing information.

· In this session, we will be focusing on tratitional media.

	PPT
Traditional Media Outlets
MATERIALS
Flip chart or white board
[image: image11.png]

	Traditional Media Experience
· Lead a discussion with participants on the forms of traditional media they are most familiar with.
· Discuss participants’ personal experience reaching out to reporters and media outlets, and record responses on a flip chart or white board.
· What are some of the the TV news programs, newspapers, magazines, radio outlets, and online websites and blogs that make up traditional media in your community?
· How many of you have experience reaching out to a media representative (e.g.; reporter, editor, producer) to share a story about your library or have been interviewed by a reporter about your library? [Ask for a show of hands.]
· What type of media outlets have reported on your library (e.g. television, radio, newspapers)? What types of library stories did they report?

· Would anyone like to share a specific media outreach experience you have had—what you did, the results you achieved, and what you learned from the experience?

	PPT
Benefits of Media Outreach

MATERIALS
Flip chart or white board
[image: image12.png]

	 What are the Benefits of Media Outreach?

· Lead a discussion about the benefits of media outreach.
· Remind participants about the role of media in their library advocacy work—it is a means to an end.
· Capture responses on a flip chart or white board.

· Now let’s talk more specifically about the benefits of conducting media outreach for the library. What do you think are the benefits of media outreach?

· As you can see from our discussion—and from this slide—there are many benefits to conducting media outreach for the library.

· It is important to remember that the media (such as reporters, editors, producers) is not a primary target audience for library advocacy.

· Instead, media is a communication tool you can use to reach your target audiences and communicate information about the library that will help you achieve your advocacy goal.

· Now we will move from the benefits of media outreach to discuss how to prepare for conducting media outreach.

	PPT
Media Planning and Outreach Steps
[image: image13.png]

	Media Planning and Outreach Steps

· Introduce the key planning steps for conducting media outreach.

· Media outreach takes planning and preparation. This is why it is important to include media as a part of your Advocacy Action Plan.
· There are six important steps that will help you prepare to successfully conduct media outreach.

1. Determine the library news story you want to tell

2. Prepare media message points

3. Prepare media materials

4. Identify a library spokesperson

5. Conduct outreach to media outlets

6. Follow-up with reporters and monitor coverage
· Now let’s talk about each of these steps in more detail.

	PPT
Step 1: Determine the Library News Story
[image: image14.png]

	Step 1: Determine the News Story You Want to Tell

· Discuss the first planning step. Reinforce the importance of having a media outreach objective. If they know how they want the media to help support their library advocacy, and who the target audience is, they can determine the media messages they will need and what the best media outlets are to reach their audience.

· Introduce the topic of “what makes a story newsworthy.”
· The first step is to determine the news story that you want to tell. There are three important questions you will want to answer:

· First, what is your media outreach objective?

· How can media outreach help you reach your advocacy goal? What specifically would you like your media outreach to achieve?

· For example, if your advocacy goal is to increase funding for a successful library computer program so it can expand services, your media outreach objective could be to raise awareness about the library computer training program and the impact the program has had. You will want to share stories of community members whose lives have changed for the better because of their new computer skills.

· In this example, media can report on the success of the program, its benefit to the community, and the need to expand the program to meet growing community needs. This kind of attention and coverage will help the library when it makes its funding request for the program.

· The second question is who is your target audience?

· As we have discussed, your target audiences are the individuals and groups you want to tell about the work and value of the library using media as a communication tool to reach them. Remember, your audience is not the reporter.

· In this case, your target audiences will be the person/people who make library funding decisions and the people who influence the decision-makers.

· Now let’s discuss the third question: what makes a story newsworthy?

	[image: image15.png]

5 minutes
	ACTIVITY 1:

What makes a story newsworthy?
Lead a discussion about what can make a library story newsworthy.

	PPT

Activity: What Makes a Story Newsworthy

MATERIALS

Prepared flip chart with questions
[image: image16.png]

	Lead a discussion about what makes a story newsworthy and capture participant responses. Be prepared to clarify what is meant by the term “newsworthy.”
Then show the PPT slide with examples of what makes a story newsworthy and compare with the list the group generated. PPT slide includes:

· Research

· New and timely information

· Awards or funding announcements

· Events, anniversaries, and spokespeople

· The launch of new programs (for example, mystery-novel book clubs, digital workshop telling series)

· New services and materials (for example, downloadable books)

Next, bring out a flip chart with questions that are written to encourage participants to think creatively about potential library story ideas.
· For the purpose of this training, a “newsworthy” story is a story that media are interested in reporting and people want or need to know. What, in your mind, would make a library story newsworthy?

· [Show PPT slide after the group responds to the question.]

· Does anyone have an example of a media story about your library based on one of the newsworthy story categories we just reviewed? [Give participants time to offer one to two examples.]
· Let’s look at a few questions that may also help you think of interesting, newsworthy story ideas about the library.

· What is interesting about your library that nobody in your community knows?

· What is your most used service? Why?

· What impact is your library having on people in your community?

· Who is the “hero” of your library and why? What does that person bring to the community?

· Has there been any news in your community recently that could tie to the resources your library offers to your community? For example, if unemployment is on the rise in the community, it can provide a media opportunity to share a library story focusing on library services to help people improve digital skills, apply for jobs online, and secure employment.

	PPT
Step 2: Prepare Media Message Points
[image: image17.png]

	Step 2: Prepare Media Message Points

· Explain that media messages (or “Pitch” points) are the main ideas and information that you will focus on to interest the media in your library story.
· Once you have your library story story, you need to prepare your media message points—also called “pitch” points.

· Pitch points are written message points that highlight specific ideas and information about a library that will attract the media’s interest.

· To develop your media pitch points, be sure to refer to the advocacy messages you develop as part of your Advocacy Action Plan. They will serve as the foundation for the pitch points.

· Media pitch points should answer five questions: who, what, when, where, and why.
· As with any library messaging, always keep reporters and your target audiences in mind as you develop your media pitch points—what are their interests, priorities, and perceptions of the library?
· A final tip for developing media message points is: Keep It Simple and Short.

	PPT
Step 3: Prepare Media Materials
[image: image18.png]

	Step 3: Prepare Media Materials

· First, ask participants what media materials they have used.

· Review the media materials on the PPT slide (list of materials can be customized by country). Review the different materials and their purpose. Ask participants if they have used any of the materials before, and if the materials were effective.

· Reinforce that media materials can vary depending on the type of media outreach being conducted.
· Step three of media outreach is preparing your media materials to support your media outreach.

· For those of you who have expertise conducting media outreach, what media materials do you normally use to engage the media?

· Let’s review some of the media materials you might consider using for your media outreach [click the PPT for each media material to appear individually].
· Fact Sheet: An overview of the library or library program, including the key facts that your target audience will care about.

· Frequently Asked Questions: Answers to questions you are most commonly asked about your library

· Media Advisory: Preliminary information about a library story/event that is sent to reporters in advance to pique their interest

· Press Release: The story a library wants to tell, including factual information and quotes

· Press Kit: A folder that contains all of the library media materials in one place for easy reference—this could also include short introductions to your library spokespeople.

· Visuals: Photos, charts, videos, or other visual tools that help tell a library’s story

· Have any of you used any of these materials before? Did you find that they were effective?

· What worked best for you? What did not work so well?
· Remember that you will use different materials depending on the outreach you are conducting. For example, a press kit is often used when there is a big announcement or event where there is a lot of supporting information available for the media to help them write a story. However, an announcement, such as the library receiving a grant for a new program, may only need a press release and a fact sheet.

	PPT
Step 4: Identify a Library Spokesperson
MATERIALS

Flip chart or white board
[image: image19.png]

	Step 4: Identify a Library Spokesperson

· Lead a discussion about library spokespeople. Capture the responses on a flip chart or white board.
· Building on the discussion response, review the key spokesperson characteristics and responsibilities chart .
· The next step is to identify a library spokesperson.

· How many of you serve as spokespeople for your libraries? [Ask for a show of hands.] What do you do as a spokesperson?

· What do you think are important characteristics for a library spokesperson?

· What do you think are important responsibilities for a library spokesperson?

· Let’s review some of the key characteristics and responsibilities [click PPT slide for chart to appear].

	PPT
Step 5: Conduct Media Outreach
Materials
Traditional Media Outreach Reminders & Tips
[image: image20.png]

	Step 5: Conduct Media Outreach

· Review outreach preparation that is normally done before reaching out to any reporters.
· Review the Traditional Media Outreach Reminders & Tips handout. Let them review the list individually first, highlight a couple items from the list for the group, then ask participants if they have other reminders and tips they want to share that are not on the list.
· There are a few final preparation steps to complete before contacting reporters.

· First, you should compile a media list.

· Whether you live in a big city or a small village, it is helpful to keep track of the media you talk to and their contact information. Your media list can include the contact name, media outlet name, position, cell phone number, email address, and any additional helpful information you can gather (e.g. their social media presence, or a recent story they covered on libraries, which you can search for on the Internet).
· Make sure to think through which media outlets and reporters your target audiences are most likely to read, listen to, or watch, so that you can make sure they are on your media list.

· If you do not know which media outlets to focus on, try asking a few people in your target audience what media they pay attention to most.

· Contact reporters via email, phone, or text.

· Congratulations—at this point you should be ready to conduct your media outreach!
· Now, let’s talk about your past experiences working with traditional media. What have you learned that works well and what have you learned not to do?

· Let’s briefly review the Traditional Media Outreach Reminders & Tips handout.

· Be prepared—reporters are busy and you want to have relevant media materials ready to share.

· Remember to have library spokespersons at the ready to help deliever your advocacy messages.

· Are there other reminders and tips you would add?

	MATERIALS

Reporter Outreach Reminders & Tips

[image: image21.png]

	Reporter OUTREACH
· Review the Reporter Outreach Reminders & Tips handout. Let participants review individually first, highlight a couple items from the list for the group, then ask if they have other tips they want to share that are not on the list.

· Now, let’s talk again about your past experiences working with reporters. What have you learned that works well and what have you learned not to do?

· Let’s briefly review the Reporter Outreach Reminders & Tips handout.

· Remember to be concise and to lead with the information that is most important—whether writing an email, leaving a message or having a conversation.

· Be persistent—reporters are busy and it may take a few tries to reach them.

· Be enthusiastic—if you believe in your story and its importance, the reporter is more likely to as well.
· Are there other reminders and tips you would add?

	PPT
Step 6: Follow Up and Monitor
[image: image22.png]

	Step 6: Follow up and Monitor

· Stress that it is important to follow up with reporters and monitor the media so you know when your library story appears [customize reporter follow-up norms by country].

· Reinforce that successful media outreach is about quality as much as quantity. Participants need to monitor not only where and when a story appears but also the content of the story—was it told the way the library hoped it would be told?
· Remind participants to update their media list after each media outreach effort.

· Once you have conducted your outreach, it is important to monitor the media to locate and collect library stories when they are published.

· When it comes to media coverage, quality is as important—often more important—than quantity. Be sure to review the content of the media stories about your library. Is the focus of the story what you anticipated? Is it factually correct? Is the tone positive, neutral, or negative? This is important information that can help inform future media outreach you conduct for the library.

· Finally, take time to update your library’s media list after each media outreach effort to add any new reporters or media outlets and to make notes on who was interested in covering the piece.

	PPT
A Note about Bloggers

[image: image23.png]

	A note about Bloggers

· Introduce blogs and bloggers.
· Before moving on, let’s take a minute to talk about a less traditional, but growing form of media—blogs and bloggers.
· Blogs are personal web spaces that share information and opinions. They reflect the personality and perspective of their author, and often make use of multi-media materials like photos, videos, and links to websites.

· Blogs can be simple or elaborate—they can feature the writing of several people or just one. More often than not, they focus on a specific topic or area of interest, from food to fashion, from raising children to saving money, and from politics to comedy.

· News sites will often incorporate blogs, allowing reporters to respond to issues in the news quickly and creatively.

· Community blogs and listservs are another common forum, chronicling news that is of particular importance to its members.

· What is your experience with bloggers? Are there any blogs that you read regularly?
· How do you think blogs could be useful for library advocacy?

	PPT
Outreach to Bloggers

[image: image24.png]

	outreach to Bloggers
· Discuss the ways in which bloggers are both similar to and different from other reporters, and the way outreach should change.
· Bloggers are trusted, well-liked sources of information and opinions, and can have a wide readership. When your story aligns with theirs, it can be a great new way to reach a target audience.
· What are some things you should keep in mind when reaching out to a blogger? What are some ways you could tell your library story that would pique their interest?
· Blogger outreach falls into a few different categories. If a blogger is a reporter, you should reach out to them the same way you would with other forms of traditional media, with the offer of links or multi-media materials.
· If a blogger is a personal, independent blogger, engage with the blogger the way you would with a person you met at a social gathering. Tell them what you want them to know (and share) about your library, but keep it connected to what you know they are interested in.
· Bloggers often have an online presence beyond their blog—look for them on social media or as guest writers on other online platforms. That may give you a better understanding of their interests and a way to connect with them.

· Remember—unlike reporers, not all bloggers will want updates or story ideas. And if they do accept them, they will want to write it in their own voice.
· Let’s apply what we have discussed about earned media using two different library examples.

	[image: image25.png]

25 minutes
	ACTIVITY 2:

Media Case Studies
Practice developing media outreach plans for various scenarios.

	PPT

Activity: Media Case Studies
MATERIALS

Media Case Studies
[image: image26.png]

	Divide the participants into two groups, giving each group one of the Media Case Studies. Ask each group to use the questions at the bottom of the handout to come up with a media outreach plan based off the scenario in their case study.
Bring the group back together after 10 minutes. After each group has shared their plan, lead a group discussion.

· Now we’re going to practice developing media outreach plans in small groups.

· Half of you will read Case Study 1, and the other half will read Case Study 2. In your groups, review the scenario and questions on the handout, and come up with an outreach plan together. [Invite the groups to share their scenarios and plans.]
· Would anyone like to share any feedback on other groups’ plans?
· Which ideas seem particularly helpful or new?
· Were there ideas you felt you could take back to your library?

· Did you find any challenges with the scenarios or materials?

Part 3: Media Interviews (35 minutes)
	[image: image27.png]

[image: image28.png]

	Segment overview

Discuss tips for preparing for, conducting, and following up on a media interview.

Learning Objective

Participants will feel more confident in their ability to participate in a media interview and to speak on behalf of their library.

	[image: image29.png]

	Media Interviews

· Begin by asking participants how they prepare for media interviews, or if they do not have experience what they think they would do to prepare [discussion should be two to three minutes depending on the group’s experience].

· Let’s begin our discussion on how to prepare for a media interview with a show of hands of people who have been interviewed by the media, even about something other than your library.
· [If there are people who have media interview experience] Would anyone like to share your experience? What type of interview was it (e.g. newspaper/magazine, radio, television)? What was the focus (topic) of the interview? Can you tell us how you prepared for their media interview?

· Our discussion will focus on how to prepare before your interview, tips and reminders for what to do during a media interview, and what to remember to do after an interview.

	PPT
Media Interviews (Before an Interview)
[image: image30.png]

	Before an Interview

· Ask participants if they have any additional preparation tips to do before an interview that they would like to add.
· Consider putting some of this information into a handout for participants to take home.
· What are some of the steps you think are important to take before an interview? [Ask participants for responses, then show the slide.]
· Whether you are the library spokesperson or the person who is helping to prepare the library spokesperson for an interview, the following are important things to do to before an interview:

· First, you will want to learn more about the focus of the interview, the reporter, and the media outlet.
· For an interview that is being scheduled, it is appropriate to ask about details of the interview—what is the focus/topic of the interview? Is it a feature story on the library or is the library interview part of a larger story? Is there any way you could get the questions in advance? What is the estimated length of the interview? If it is a broadcast interview (radio or television), will it be live or taped? When do they anticipate the interview will run?

· To find out about the reporter or media outlet, you can review their website for basic information. Media outlets will often have reporter biographies.

· Research the reporter’s previous media coverage on libraries.
· It is also important to see what stories the reporter has written or produced in the past, especially if you are not familiar with the reporter. This can be as simple as doing a Google search using the reporter’s name and the term “library” to see what the results show.
· Use what you find to help you prepare. For example, if the story or stories the reporter has done in the past focus only on traditional library services such as book lending, it might mean that the reporter is not familiar with the technology services or training programs the library offers, and your interview may present an opportunity to promote library services and programs beyond book lending.

· Determine three key message points you want to make.
· Remember the session on creating library advocacy messages, where you developed a main message and supporting messages. This is very similar. Once you know the focus/topic of the interview, develop three key message points you want to convey during the interview that connect to the interview topic. The three key message points will keep your responses focused during the interview.
· Practice anticipated questions.
· Sometimes reporters will provide questions in advance, so you will have a good idea of what they want to talk to you about. Regardless, it is important to practice responding to potential questions, especially any tough questions. Try practicing out loud with a colleague asking you questions. The more you practice, the more comfortable you will be responding to questions during the interview.
· Relax and focus.
· This is easier to say than do. The more prepared you are for your interview, the easier it will be to stay relaxed and focused during the interview.

· Are there any additional reminders or tips to prepare for an interview that you would like to add?

	PPT
Media Interviews (During an Interview)
[image: image31.png]

	During an Interview

· Ask participants if they have any additional tips for participating in an interview that they would like to add.

· If the majority of your participants will not be spokespeople themselves, consider shortening or cutting this section.

· Consider sharing this information in a handout as well.
· Even people who have years of experience being interviewed often still get nervous before an interview. In addition to practice and preparation, here are some tips and techniques that will help you during an interview. Let’s review and discuss a few of them now.

· Make the first words you say in the interview memorable.

· This is your chance to capture the reporter’s attention, especially if you are on radio or television. It will help you capture the audience’s attention too.
· For example, perhaps there is a little known fact or statistic about the library (e.g. The largest increase among library users are people over 65 who want to learn how to use the computer). Or you could make a bold statement about the impact of a library program (e.g. The library has been front and center helping our community deal with high unemployment. Over 100 people have participated in the library’s computer training program, and nearly 60% of the participants have found employment.)

· Set an enthusiastic tone for the interview.

· Let your natural passion for the library shine in an interview.

· Speak at a comfortable pace by pausing to breathe and gather your thoughts.

· Often when people get nervous they speak faster and forget to breathe.

· Keep your answers short.

· This is especially true for radio and television interviews. If your answers are too long or complicated, the audience may lose interest.
· For interviews with newspapers or magazines, you can provide longer answers if needed because the reporter will use the information to write a story.

· Localize and personalize responses.

· When possible, try and use specific examples in your responses. It makes it easier for the audiences to connect to what you are saying.

· Do not worry if the reporter repeats a question.

· Continue to reinforce your key message.
· If you do not know the answer to a question, tell the reporter you will get back to them with the information, and be sure to do that.
· Do you have any additional tips to add?

	PPT
Use “Connectors”
[image: image32.png]

	Use “Connectors”

· Review what connectors are and how they can be used during an interview.

· Connectors are short phrases that can help you stay on topic during an interview.
· Sometimes during an interview, a question may come up that will shift the focus away from the key points you want to make. Using a “connector” phrase allows you to shift the focus back to your key message points or to further emphasize a point you want to make.

	PPT
Reinforce Your Message
[image: image33.png]

	Reinforce Your Message

· Reinforce the importance of reminding the audience what you want them to know about the library.

· During an interview, it is helpful to repeat your main message or messages at least once. This is especially true if it is a long interview.

· There are a few simple phrases you can use to remind the audience of the most important things they need to know about the library.

· “We have talked about a lot of things today. I want people to remember these three things about the library…”

· “The most important thing is…

	PPT
Important Reminders
[image: image34.png]

	Important Reminders

· Review reminders on the PPT; ask participants if they have any additional reminder or tips they would add.

· Let’s look at a few additional reminders for media interviews.
· Be confident. You are being interviewed because you are viewed as an expert for your library. By speaking with enthusiasm and assurance, you will help your message gain extra impact.
· Set the tone. You have as much control over the interview as the person asking questions. If you are asked a question you don’t feel comfortable answering, use it to bridge to something you do want to talk about.
· Be candid. As much as possible, be open and honest in your interviews. It will help connect with your audience, and help you become a more respected source by the media.
· You are always “on.” Remember that all conversations surrounding your interview will impact the resulting story. Be friendly, polite, and thoughtful about how you present yourself and the library.

· Do you agree with these tips? Are there other tips you would like to share?

	PPT
Media Interviews (After an Interview)
MATERIALS
Interview Reminders & Tips

[image: image35.png]

PPT
Advocacy Action Plan Workbook
	After an Interview

· Reinforce the three points on the PPT slide: reflect, follow up, and monitor.
· After a media interview, what are some of the things you think you should do? [Gather responses, then show the slide.]
· Every media interview is an opportunity to learn what you do well and where you would like to improve your interview skills. Take time to reflect on the interview.

· Ask yourself: what questions did you feel most confident and comfortable answering? Why? What did you feel least confident answering? Why? Were you able to stick to your key messages? Was there anything you would do differently?

· If you think there is additional relevant library information that will help the reporter with their story, you should follow up and send it. Or, if you were asked a question in the interview that you did not have an answer to at that time, be sure to follow up with an answer promptly.
· This is similar to the monitoring we discussed earlier in this session. It is important to look at the content of the news coverage the library receives. Is it the library story you wanted to tell? If it is, congratulations! If it is not, think about what you may need to do differently next time to help ensure it is the story you want the media to tell.
· Refer to your Interview Reminders & Tips handout as a guide in the future.

· Now, we will begin to plan for media outreach in your own communities.

	[image: image36.png]

10 minutes
	ACTIVITY 3:

Media planning questions
Begin planning for media outreach in participants’ own communities.

	PPT
Activity: Media Planning Questions

Materials
Advocacy Action Plan Workbook

	Ask participants to fill out the “Media Planning Questions” section of their Advocacy Action Plan Workbook.

· Please open your Advocacy Action Plan Workbook to the “Media Planning Questions” section and take a few minutes to begin filling out the media planning questions based on your library advocacy goal.

Part 4: Closing Comments and Session Evaluation (5 Minutes)
	[image: image37.png]

	Segment overview

Participants will review what they have learned from the session and complete a session evaluation.

	PPT
Closing

[image: image38.png]

	Closing Remarks and Reminders
· Review the session agenda, confirm what participants achieved, and address any final questions.
· Thank you for being engaged and thoughtful participants.

· I would like to review the session goals again:

· Review and discuss the key steps involved in traditional media planning and outreach.

· Discuss how to prepare for a media interview.

· Do you think we have covered all of these topics well enough?

· Customize by country: give directions on next step in training program, for example, next session, break, etc.]

	PPT
Evaluation

MATERIALS
Session Feedback Form

[image: image39.png]

	Session Feedback (Optional)
· Ask participants to complete and hand back the Session Feedback Form, sharing their thoughts on the content and delivery of the session.
· Note: They do not need to include their names on the evaluation.
· Finally, I would like you to complete a short evaluation of this session. We will review this feedback to make sure that we do the best job possible of delivering this session in the future.
· Thank you again for your participation!

Media Planning and Outreach | 1

