Publicity Notes
Using the Press
Press Releases
A press release can be sent to the local media (local papers, radio and TV), national media (national papers, tabloids, magazines, radio and TV), specialist media (Trade press) and free media (free papers delivered through the mail such as weekly “shoppers”, “Thrifty” papers, etc.).

Go to http://www.publicityinsider.com/release.asp for information and examples of how to write a press release.
A completed press release should answer all of these questions:

	· What is happening?

	· Why is it happening?

	· When is it happening?

	· Where is it happening?

	· Who is doing it?

	· How is it being done?

The above is known as the 5 W’s & H. All of these questions need to be answered fully.

Try to send your press release to the correct journalist or desk, for example, the News desk, the Business desk, the Education correspondent, The Environment Correspondent, or the local reporter for your area.

When you write a press release remember

	· It should be short (no more than two pages).

	· Make sure there is a contact name and telephone number.

	· Send it out at least one week before the event.

	· Try to send it to the correct journalist or desk.

Also remember the AIDA formula. If you aren’t sure what this is, ask your teacher.
Photographs
An interesting photograph or picture will draw the journalist’s attention to your press release, even if your story is not very good! If the photo is published it will draw the reader’s attention.

The photo must be relevant.

Plan ahead! How can you make the photo interesting? Think about the background people (no more than 4) and products in it. Make sure it is clear and as close as you can get it to fill the frame. Include action, if possible, try not to make it appear staged. Check what kind of print or transparency the publication needs. It should probably be at least 5” x 7”. Send it in a special photograph envelope and don’t use a paper clip as it will damage the photograph. Many papers will accept the photo and article via email, find out who to send it to and the format to send it in (i.e. jpeg, gif, rtf, doc, etc.).

Put a caption that includes your company’s name on a piece of paper and stick it on the back.

You could invite a press photographer to take pictures. These might stand a better chance of being published.

If your town has a local paper (not the Atlanta Journal & Constitution it is too big), then call or go to the paper office and ask to speak to the person that covers school events. If you can meet this person you will have a much better chance getting your articles published. Better yet, ask your teacher if it would be o.k. to ask the editor to come and speak to the class about print advertising and publicity.

[image: image1.wmf]
