[image: image1.png]&) lams® Home
y ¢th. Holidays®

GENERAL GUIDELINES FOR MEDIA INTERVIEWS

Media interviews can be easy for some people and very difficult for others. The key to an effective interview is preparation. If you are prepared, you have nothing to be nervous about.
Understanding the Media

Just as you expect a reporter to do his or her homework before interviewing you, it is appropriate for you to prepare for an interview with a reporter.
· Find out the reporter or host’s name and purpose of the story or show.

· Research your interviewer’s audience – who reads the publication or listens to the program. Remember, you will be directing your messages to the audience, not the reporter.

· If you have been unable to do your homework, do not hesitate to ask a few questions of the reporter, host or producer prior to starting the interview. Remember, it is your goal to give the print reporter enough information to do the job – to write a good story; and to give the broadcast journalist a program his audience will watch or listen to and find compelling.

· Help the reporter do his preparation by providing background information prior to the interview. This might include a fact sheet, a biography or other materials.

· Anticipate probable questions and practice your responses before the interview.

· Be up-to-date on current events that relate to your company and industry.

· Speak in Soundbites – Decide on one or two messages that accurately explain your involvement in Iams Home 4 the Holidays, and your goals. Practice this statement and have it ready when asked about the program.
It is important to remember that a reporter is always concerned about how the interview will relate to the audience. By understanding the reporter’s concern, you will be able to cooperate so the interview is a successful experience for both of you.
Be friendly, but don’t let your guard down just because the reporter is friendly. Try to “read” the interviewer; don’t put yourself in the position of being “set-up.”

Print Interviews

A print interview for a newspaper or magazine story is generally longer in length than a television or radio interview. This increased time frame enables you to more fully develop the messages you wish to communicate. However, the print interview necessitates more detailed examples and requires an in-depth knowledge of your subject matter.
The following will help you to prepare for your print interview:

· It is common for a reporter to use a tape recorder. Don’t let it unnerve you; it increases your chances of being quoted correctly.

· Be sure the reporter knows where he can reach you in case he needs additional information while writing the story.

· Never ask to read the reporter’s copy or request changes before publication.

· If a reporter writes a story, which seriously misrepresents the facts, contact the publication’s editor and ask for a correction.

· Don’t complain about minor slips in an otherwise accurate story. Complaining over minor matters can antagonize the reporter.
Reporters often make a telephone call to ask for a quick quote to balance a story. If you are called, remember you are under no obligation to answer immediately. Ask the reporter what his deadline is and promise to get back to him with a response. Return the call only after you feel confident of your position and the facts. However, it is imperative to respect the reporter’s deadline.
If you are asked a question that should be answered from a different perspective, refer the reporter to the appropriate source.

Broadcast Interviews

Television and radio interviews allow you to address an audience personally. On radio the audience depends solely upon your voice to develop a perception of you and your message, so your voice is your most important tool. Begin your interview with high energy and strength in your first statement. Vary your pitch, rate and volume appropriately when you speak, but be conversational. Your voice is an equally important tool for television interviews. But, because television is a visual medium, your appearance is often as important as what you say.
You may participate in live or taped spot news or talk show interviews. The key words are “live” or “taped.” In a spot news taped interview, NO ONE IS WATCHING. Comments will be edited and only portions of your answers will be used. In a 10-minute taped interview, you may discover less than a minute of footage actually is used in the final story. Therefore, it is critical to deliver messages concisely and with energy. Television news thrives on strongly delivered segments.

The videotaped format also allows you a singular luxury. Because the tape will be electronically cut apart later, you may PAUSE before delivering your answer to a question. The editor will never use dead air, but will give you a few critical seconds to consider a thoughtful, energetic response, using one of your succinct messages. A live television program does not allow this luxury, but still requires you to respond with energy to make your messages memorable.

The following techniques can improve your appearance on television:
· Use natural gestures, facial expression and voice inflection.

· When the topic is serious, temper your body language.
· Change positions deliberately and moderately. Sudden movements, such as standing or leaning back, may take you out of camera range.

· Sitting erect and leaning slightly forward in your chair gives the impression that you are alert and in control of the situation.

· Avoid movements such as swiveling in your chair, moving your feet or gripping the arms of the chair. All of these are distracting and these needless movements give a nervous and defensive appearance.
One final point to remember: after the interviewer completes the questioning and thanks the audience for tuning in, you may remain on the air for a few minutes, such as when end-of-show credits are superimposed over the picture. Be sure to maintain your “presence” until you are told you are no longer on air.
General Do’s and Don’ts of an Interview:

Do

· Prepare: If you were a reporter, what would you want to know? Also, what are the points you need to make sure the reporter understands? How will you handle possible negative questions?

· Relax: You are the person with the information. The media must come to you. It’s up to you to present the information as you wish.

· Make Your Point: If a reporter’s question does not directly address the issues you want to address, bring up those issues yourself.

Don’t

· Guess: Know your material. If you don’t know an answer, offer to get information to the reporter in time for their deadline.

· Appear Evasive: If you act as if you’re hiding something, the reporter will see this and dig elsewhere for answers.

· Talk Down: Even though a reporter may act like a child, it’s not in your best interest to treat him/her like one. Don’t lower yourself to their level.

· Lose Patience: You may be exhausted and tired of answering the same questions, but remember: the reporter is only doing his/her job and each reporter represents a new audience that you have yet to reach.

Appearance

Keep these points in mind as you prepare for your interview
· Dress conservatively. A blue or dark gray suit is still one of the best choices.

· Wear a solid color shirt or blouse, preferably light blue. White tends to reflect light onto the face of the person wearing it and can cause some problems in contrast for a TV camera.

· Keep ties or bows simple.

· Don’t wear large or flashy jewelry.
· Keep jacket or dress free of lapel buttons or pins.

· Avoid bulky items in pockets.
· When seated, keep jacket pulled straight to avoid wrinkles. The jacket can be buttoned or kept open, depending on what feels comfortable and looks best on you.

· Be careful of bracelets, large cuff links or other jewelry on your wrists. They can create unwanted noise on tabletop or near a microphone and be distracting.

Body Language
Your gestures and facial expression can either enhance your message or detract from it. To be effective, expressions and gestures must be consistent with your subject matter. For instance, excessive smiling while discussing a serious subject reduces your credibility.

The following gestures and expressions convey confidence and can increase your credibility.
· Look people in the eye.

· Leaning slightly forward, if seated.

· Making hand movements that occur naturally to supplement what you are saying.

· Listening actively when others are speaking.

The following gestures and expressions convey a negative message and can detract from your presentation. They should be avoided.
· Clasping hands tightly.

· Gripping the sides of chairs, tables or your knees.

· Toying with pencils, water glasses, buttons or microphones.

· Drumming fingertips on tabletop or podium.

· Casting eyes toward the ceiling.

· Slouching posture.

· Closing eyes.

· Backing away from interviewer or podium.

· Swiveling in a chair or moving legs and feet constantly.
Nervousness

Feeling nervous is entirely normal and can even work to your advantage. The symptoms of nervousness – sweaty palms, nervous stomach and perspiration – are caused by increased adrenaline in your system. Learning to control rather than eliminate nervousness can also help build confidence. Following are simple steps to help control nervousness:
· Know your subject matter and the major points you want to make.

· Arrive early and get a feel for the surroundings.

· If you have a few moments in private, practice a few relaxing exercises before your interview – rolling your neck, swinging your arms and stretching.

· Take a deep breath, hold it for 3 to 5 seconds and then slowly exhale.

· Before you begin to speak, establish eye contact with a friendly face in the audience or with your interviewer.

· Don’t think of your audience as hostile or challenging, but merely neutral, waiting for you to interest them.

#

Page 1 of 4

