

Owning The Media:

Creating Messages that
Stick;
Killing the Interview;
Developing Your Own
Media Outlet

Matt Deichmann, Francis Howell Chris Tennill, Clayton Alex Fees, Rockwood Samantha Fitzgerald & Paul Lewis, Park Hill

MASA/MOSPRA Pre-Conference Session Wednesday, April 4, 2018

Matt Deichmann

- Southern Illinois University
- Radio & TV
- 20+ years in TV news at WSIL-TV, KPLR-TV, SBTV
- Anchor, writer, producer, director, videographer, editor
- Three-time Emmy winner
- Eleven years in school PR/ Communications –
 Wentzville, EducationPlus, Francis Howell

Chris Tennill, APR

- SLU Communications
- Chief Communications
 Officer Clayton (17yrs)
- Past MOSPRA president and NSPRA VP
- NSPRA's New Professionals Program
- Passionate about mentoring/helping others learn
- We all win and lose together!

Alex Fees

- 25 years in television news
- 3 years in public school communications at Mehlville and Rockwood
- KSDK/Fox-2 St. Louis
- freelance: NBC Today Show, ABC Good Morning America; also Rachael Ray Show, Food Network, Inside Edition
- 4-time Emmy Award winner

Samantha Fitzgerald

- Mizzou BroadcastJournalism
- •Fox 4 in KC Producer
- Park Hill Communications
 Specialist (reporter & producer)
- Interview students, staff
 and community members
- Work with media to share news & tell stories

Paul Lewis

- Vocational school
- Film and edit videos, photography
- Make the story come to life
- Troubleshoot and provide technical support
- Creativity & technical knowledge

Why is Effective Communication Important?

Strong Communication Skills Helps School Administrators Get and Keep Their Jobs!

A NSPRA survey of 31 superintendent search consultants clearly identified lack of communication expertise as the main reason administrators lose their jobs. That study also found that the key skills school boards want in new administrators are the ability to effectively communicate both vision and leadership.

Once upon a time, there were three TV stations, two radio stations, and one newspaper as a source for news in most large markets.

Today, with 500 TV channels and an endless supply of "news" on the internet, that information "pie" is now being divided into a thousand pieces. The advertising pie is also being sliced into much smaller pieces, so from a revenue standpoint the traditional media is hurting!

As a result, there has been a paradigm shift in the way the local media gathers news. We have transitioned from an age of specialists to an age of generalists.

Instead of education reporters with decades of experience, we are often interacting with general assignment reporters that might also be shooting, editing, and posting the web version of the story as well! The new phrase that describes this phenomenon is...

The interconnection of information and communications technologies, computer networks, and media content. It brings together the "three C's" computing, communication, and content - and is a direct consequence of the digitization of media content and the ever expanding internet.

Changing Demographics of News Consumers or Why Hipster Millennial Slackers Don't Watch Network News

Dude, everything I need to know is on Facebook... look, it even says "News Feed" right here!

Relationships with the media can be collaborative!

What do they need? Content. What do you have? A story to tell...

This change can provide an opportunity. We have the chance to be more than sound bites, we can be content providers and help shape (or even write) the story ourselves.

This is true for all districts – large and small, urban and rural. Technology and social media now allow us to...

Develop Your Own Media Outlet

18 schools that we cover monthly in:

- "Park Hill Connection" (every home in district 8x year)
- "First Hand" (email newsletter to community)
- "Employee Insider" (email newsletter for staff)
- Coordinate Board recognition of staff, students and programs

Moments from Every School in Park Hill

See photos and videos of student activities from all schools in the Park Hill School

Enrollment-Based, LONG-RANGE FACILITIES PLAN

Middle School Groundbreaking You are invited to join us at 1 p.m. on Oct. 23 for the groundbreaking for our fourth middle school, which opens in fall 2019. The site is at 86th Street and N. Northwood Road. This project was part of our no-tax-increase bond issue.

Get more information on our long-

LEAD Ribbon Cutting Students and staff at the LEAD Innov

Students and staff at the LEAD Innovation Studio hosted Board of Education members and district administrators for a ceremonial ribbon cutting in LEAD's leased space. We will open a permanent LEAD facility no sooner than 2020. This project was part of our no-taxincrease bond issue.

Watch highlights from the LEAD ribbon cutting

QuestBridge Honors

The Board honored five seniors from Park Hill and Park Hill South high schools who earned recognition as finalists for the QuestBridge National College Match program, qualifying them for full scholarship awards to one of 39

QuestBridge honors

Assistant Principal Award The Board recognized Assistant Principal Sasha Kalls, from Renner and Hawthorn elementary schools, who earned the 2017-2018 Clay-Platte Missouri Outstanding Assistant Principal award from the Missouri

Assistant principal award

Develop Your Own Media Outlet

Photos & 'moments' on District Facebook, Twitter,
 Instagram & YouTube. Spectrum Cable & Google
 Fiber

Spotlights, STARS and other special features

Planting the Seeds of Science

Students in Mrs. Heilig's second-grade class at Chinn Elementary planted radish seeds and watered them with regular water and salt water. They will monitor the plants and see if a certain type of water is more effective. This is part of the new STEMscopes science curriculum.

Professional Studies Mock Interviews

In this "Park Hill Moment," dozens of our students who participate in the Park Hill Professional Studies program experienced a mock interview day with more than 30 Northland businesses. This session helped our students as they prepared to head out into the community to begin internships.

A Park Hill Friendship

When this Chinn Elementary second grader met a new friend at summer school, he went to amazing lengths to make him feel welcome. Watch a heartwarming friendship grow in this "Park Hill Story."

Let Students/Staff Tell the Story

- Sometimes the media can 'spin' a story...
- Figure out the message or vision for your story, then ask the right questions!
- Instead of "What did you learn?" Try, "How is this helping you learn."
- Instead of "What do you like best about this teacher?" Try, "What are some specific things that make this teacher special?"
- Ask the same question: "What sort of an impact do you hope to have on your students?" "How has this teacher impacted you?"

Let Students/Staff Tell the Story

- Make them feel comfortable!
- Breathe regularly throughout the course of taping and relax your shoulders
- <u>Blink</u> occasionally. Eyes can dictate whether a smile is real or forced.
- Solid colors, Jewelry = less is more & have a jacket ready.
- Speak to the camera like it's your <u>best friend</u>, or someone who has not heard anything about the subject at hand.

So, with your own media outlet established, you can concentrate on...

We live in times of high stress.

Messages that are simple, messages that are inspiring, messages that are life-affirming, are a welcome break from our real lives.

— Simon Sinek —

AZ QUOTES

Message Considerations

- 1. Messages what are we communicating?
- 2. Audiences what groups and individuals are we targeting?
- 3. Strategies how will we deliver our messages and measure desired behavior?

What is a key message?

- A key message is a significant idea or thought that you want your audiences to know, understand, remember and – if you are lucky – repeat
- An effective key message leads your audience to the desired behavior – action, attitude change, awareness

What a key message is not

- A key message is not about spin
- A key message is not a spin statement
- A key message is not a disguise for spin

Effective Messages

- Are true
- Are concise and simple
- Related in human terms
- Connect with people's emotions

Developing Messages

- Determine if you will craft the message and if others will help
 - Maybe we are just a helper in crafting the message
- What do we know and what additional information do I need to gather?
 - Take the time to do this right
- Is there greater context to be considered?
 - Double-check that your program key message doesn't conflict with the district key message
- Identify primary and secondary audiences
 - Who needs to hear your message and who might just benefit from hearing your message

Developing key messages, cont'd

- What is the desired outcome?
 - Understanding, change in attitude, etc.
- Write and rewrite
 - Keep it simple to understand
 - Don't use acronyms and jargon
- Practice delivering the key messages
 - They should be become natural
- Repeat the message
 - Rule of thumb: need to hear/see a message seven times before it resonates

The Key Message

Support Points Facts/Evidence

Enhancements
Stories/Examples

Biggest Message Mistakes

- Use of technical terms and jargon
- Lack of clear meaning
- Cannot be fully supported by facts
- Lack of key point –
 too many messages
- Audience is not paying attention

- Lack of emotional appeal
- Aimed at wrong audience
- Environment too cluttered
- Poor delivery of message
- Lack of repetition
- Does not motivate action or change in behavior

I have a genuine love affair with my audience. When I'm on stage they're not privileged to see me. It's a privilege for me to see them.

Ozzy Osbourni

Beyond information sharing

Messages must be:

- Powerful,
- Clear, and
- Consistently Repeated

Framing your Message

- As a communicator, you can choose to frame the issue and deliver your message from your perspective.
- Without this focus, people will wander through the "message countryside" and never take in what you are communicating.
- If you don't frame it, someone else will!

Steve Kroft/ "60 Minutes"

"The good news is - we're not the cops. The bad news is we're 60 Minutes."

Alex Fees/ (90 Seconds)

"My good news for you is - it's not 60 Minutes. The bad news is - you still have to do media."

First of all... grant the interview. Answer the questions. Or at least have your communications people release a statement.

I would like to suggest it's the right thing to do, and to do otherwise opens you up to... "School district officials declined to comment."

Anticipate the questions

--determine ahead of time what points you want to make. It's acceptable

to refer to notes on 1 pad of paper if you want to.

- --practice the answers; make your points.
- --be brief and to-thepoint.

--don't wander; stay on topic.

Stick to the Agenda

--Practice saying, "We are not prepared to comment on that at this time. While the safety and education of our students remain our top priorities, we would need to discuss this matter

with (investigators/legal counsel/

administrators/

district parents),

before further

comment.

Thank you."

KEEP sticking to the Agenda!

--don't allow yourself to be drawn out into other

subjects.

--after you feel like you have made your point, it is acceptable to interrupt a reporter's excessive questioning with, "As I said

before, we are cooperating with investigators and we have nothing further at this time."

Finally... "Just gimme a statement."

--Do you know what reporters generally want to do? They want to make their deadlines, go home to their families, and get on with their lives.

