Press releases

How to promote your FIRST Team

What is a press release

- A pseudo-news story
- Third person
- Attracts editors & reporters

How do you use a PR?

- Email, fax and/or snail mail
- Sent to:
 - Newspapers
 - Television
 - Online media
 - Radio

What is the format of a press release?

[COMPANY LOGO]

Contact: John Smith Tel. 555/555-2222 Cell Phone: 555/555-2222 Email: johnsmith@anywhere.com

FOR IMMEDIATE RELEASE

MAIN TITLE OF PRESS RELEASE GOES HERE IN ALL UPPER CASE Subtitle Goes Here in Title Case (Upper and Lower)

body of press release body of press release.

body of press release body of press release.

body of press release body of press release

body of press release body of press release body of press release body of press release body of press release.

boilerplate boilerplate.

###

If you'd like more information about this topic, or to schedule an interview with John Smith, please call Pat Brown at 555/555-2222 or e-mail Pat at pr@theplace4vitamins.com

- Place your logo, contact information and press release date in the upper banner.
- The main title should be in all caps and centered
- •The subtitle should be in Upper and lower case, with capitalized first letters and centered.
- •The body who, what, why, where, when, how is next put most important info first, least important last
- Boilerplate information before the end
- •### marks the end of the release
- •Repeat contact info at the end we'll go over these in more detail in the following slides

What is the secret to getting a press release printed?

- Think like a reporter!
 - Make it REAL news
 - Hook Deliver a sharp story angle that's of interest to the public
 - Be professional & courteous
- Inform Simply
 - High school level

Develop an angle

- Know what is newsworthy
 - Attract general public
 - Highlight
 - Local Community involvement
 - Controversies
 - Cool/new/fascinating
 - Topical (interesting based on the season, or current public interest topics)

Writing a great title

- The Bad:
 - Team 1511 sponsors robotics event at local high school for the general public
- Awesome titles
 - Teen geeks battle for robotics glory
 - Robotics kids celebrate international success
- Subheads
 - Details

The Five "W"s & How

- Requirements
 - Who is affected or interested or participating
 - What is the thing you're promoting
 - Where will it be or where was it
 - When will it be or when was it
 - Why should people be interested
 - How can they engage (attend, celebrate, sponsor, etc.)
- Use news writing style not a fact based one

The Rest

- Back up claims Feed the Reporter
- Provide a quote to put things in perspective
 - If possible find an uninvolved expert to provide quote
- Help reporter by
 - Providing background material
 - ### = Done!
 - Contact Info

More Recommendations

- Hype-bloated phrases = Bad!!!
- You are the Journalist!
- Newspapers = Ideas!
- Keep it short, don't fluff!
- Format

Connecting with the Press

- Create a PR Mailing list
- Connect with:
 - Twitter/Facebook/LinkedIn
 - Use a TEAM not personal account
- PICK SMART!
 - Choose the right resource at the media outlet to connect to

Creating a press calendar

- Chart your events for the year and create due-dates
- Assign resources & follow up
- Pre-pen content early!
- Create some fill in the blank releases for each event
- Use boilerplates to repeat info about FIRST and your team.

Involving the team

- Create a PR sub-team led by a mentor or parent who is good at and enjoys writing
- Good writing skills = real-world benefits
- Parent or Mentor is final Edit & Trim editor
- Meet frequently
 - Assign one release/person
- Promote & Provide
 - Add Press Releases to the website
 - Be sure to provide press contact info on your site

What is news?

- Coverage depends on available space
- Consider announcing:
 - Community service
 - Demos
 - Competitions
 - Kickoff, ship dates
 - Other significant events

Alternatives to regular news

- Many newspapers and TV stations have websites where they allow you to "self report"
 - Upload Pictures
 - Events
 - Thumbs Up/Thumbs Down
 - Opinion columns
 - Community forums

Be aware of media calendars

- Watch for large newspaper coverings
 - Volunteer for coverage!
- Send everywhere!
- If you are at a local or regional school watch for announcements about a larger newspaper covering your region in pictures or stories and volunteer to help the reporter cover your team as part of it.
- Don't be shy about sending press releases or making press contacts in other cities where you'll be competing.

What if they show up at your event!?

- Have a team spokesperson
 - Guide the media person
 - Assign an adult
 - − Provide SAFETY GLASSES! ©
- Don't lose them!
 - Have 3-5 points of discussion
 - Have "quotable" statements ready

What if they show up at your event!?

- Be in uniform!
- Give opportunity
- Provide high resolution!

Final notes

- Be pleasant & hand write notes
- Column space
- Want more coverage

Questions?

team1511@gmail.com | penfieldrobotics.com

