

Acing Media Interviews

Strategies for Spokespersons

Sarah Courtney
Senior Director of Communications &
Digital Strategy, League of Women Voters

Manuela Ekowo
Democracy Media Associate,
ReThink Media

Objectives

- **Spokesperson's role** in elevating an organization's core messages
- **Prepare and deliver** great media interviews
- **Practice** and receive feedback

Session Overview

- Role of the Spokesperson
- Pre-Interview
- During the Interview
- Post-Interview
- Q + A
- Practice ☺
- Final Thoughts

SPOKESPERSON'S ROLE

Spokesperson's Role

- Elevate key **messages and positions**
- Serve as a **brand ambassador**
- **Humanize** an issue
- Elevate **local and diverse voices impacted** by an issue

7

Spokesperson's Role

A spokesperson helps put a face to an organization or issue.

8

Spokesperson in Action

Deirdre MacNab
President,
LWV Florida

PRE-INTERVIEW: PREPARE

Prepare

1. Research
2. Develop talking points
3. Practice (again and again and again)

11

Research

12

Research: Who. What. Why.

- **Audience**
 - Reporter
 - Outlet
 - Viewers/Readers
- **Angle/Perspective**
 - Angle
 - Deadline
- **Format**
 - Live
 - 1:1 or group

13

Rules of Engagement

- **On the record** — Anything you say can be attributed to you
- **On Background** — Information you provide may be included in the story, but you will not be quoted
- **Off the record** — There is no such thing as off the record

14

Talking Points

Sound Bites

- Simple
- Short
- Memorable

16

Mission-centric Sound Bite

Sharon
Alexander
Co-President,
LWV Chattanooga,
Tennessee

MISSION STATEMENT

*The League of Women Voters of the United States **encourages informed and active participation in government**, works to increase understanding of major public policy issues, and influences public policy through education and advocacy.*

18

Practice!

19

And practice some more!

20

Practice

- Role playing
- Predicate and tough questions
- Practice, again!

21

DURING THE INTERVIEW: DELIVER

Showtime!

23

You're Live!

- Establish trust
- Establish your expertise early
- Pivot with grace

24

Pivot with Grace

Wendy Weiser
Director,
Democracy
Program,
Brennan Center

Pivots & Bridge Statements

- What's **more important** is...
- Another thing to **remember**...
- The **most important thing to remember** is...
- What it **boils down to** is...
- That's not my area of expertise, but **what I can tell you** is...

26

How NOT to Pivot

- **Don't pivot.** You allow your opponent to suck you into their argument
- **Overshare.** You say what you don't mean to say
- **Lie.** You pretend to know when you don't

27

Nonverbal Communication

Elements of Personal Communication

- **7%** spoken words
- **38%** voice, tone
- **55%** body language

Source: Dr. Albert Mehrabian, UCLA

28

The Other Half of Communication

- Body Language
- Tone
- Appearance

29

A Professional Look, Feel, and Sound!

Andrea Kaminski
Executive Director,
LWW Wisconsin

wpt.org

POST-INTERVIEW: FOLLOW UP

Breathe!

- **Relax**
- **Reflect**
- **Follow up** (for print interviews)
 - Who
 - When

32

QUESTIONS?

PRACTICE

Your turn!

1. **Pair up** with the person next to you
2. **Role play** being the interviewer and interviewee
3. **Record** yourselves role-playing
4. **Switch** roles so each partner has a chance to practice responding to questions
5. **Debrief** the experience with your partner
6. **Fill out** the evaluation form

35

Reach out to us!

Practice (and preparation) makes perfect.

Manuela Ekowo
manuela@rethinkmedia.org

36

