

Media Training A-Z

Testimonials for
Media Training Worldwide

“TJ Walker is the leading media trainer in the world and Media Training A-Z is the
ideal resource for presenting well on TV. I’d highly recommend this book for anyone
who is planning on doing any TV work.”

– Stu Miller
Viacom News Producer

“I put the skills learned to excellent use. I was told by the producer that it was
refreshing to work with someone who was comfortable in front of the camera and
could get their message points out. So, kudos to you for training me! It was a
wonderful experience.”

– Roxanne Moster
UCLA

“This book gives away all the secrets! Jess Todtfeld and I were producers together.
Now I know why all his guests shined.”

– Brendan Conway
CBS Early Show Producer

“Media Training Worldwide is flat out better than any other presentation training
firm we have ever used. They get better results in one day of training than other
companies do in two-day seminars. The bottom line is that Media Training
Worldwide changes our executives for the better; when they leave a Media Training
Worldwide workshop they speak with much more confidence and passion. TJ Walker
has made radical and permanent positive transformations with many of our
employees. I can’t imagine using any other training firm.”

– Jim Miller
Amerada HESS

“Anyone suffering from MDS (Media Deficiency Syndrome) will find this book an
immediate antidote and long term, if taken regularly, cure.”

– John F. Budd
The Omega Group

“Over the years I’ve been a fan of TJ Walker and his rigorous approach to media
training. If TJ had his way, no client would ever lose a media interview. And, if
every executive would take the time to read this latest edition, he or she probably
never will. TJ is clearly a veteran of the broadcast and print interview world and his
tips are well worth reading. I know I’ve learned some new strategies.”

– Edward Aloysius Moed
Peppercom, Inc.

“This training with Jess has boosted my confidence in my media skills to a new level.
Thank you!”

– Kevin Connell
Accu-Screen, Inc.

“As a crisis communications consultant, I think I know a great deal about media
training. However I learned a LOT by reading TJ Walker’s book – Especially when it
comes to tips and techniques for presenting yourself in as positive a way as possible
during TV interviews. TJ is truly an expert in this arena and his advice is valuable
and practical. His writing style is conversational – enjoyable to read and easy to
digest. I highly recommend this book to my clients.”

– Judy Hoffman
Principle JCH Enterprises and author of

“Keeping Cool On The Hot Seat”

"I wish all the newsmakers I speak to employed the useful tools supplied in 'Media
Training A to Z.' I'd get much better interviews. And more importantly for them,
they'd be much more successful at getting their message across."

– Rick Folbaum,
Anchor, FOX5 WNYW

“A handy crash course for the busy or new executive encountering the media for the
first time.”

– Michael J. London
Michael J. London & Associates

"I've read a variety of media training books over the years and never found the exact
type of training manual with content that I could just hand to a client for their
review. That's until I read TJ's media training book. It incorporates most of the
media techniques and approaches that I have emphasized with my clients over the
years – and goes well beyond that – to help the novice and seasoned business
professional alike with interview and media training tips. It really allows the most
senior on-camera client to still learn about news interview techniques without
insulting them or making them feel like their presentation is faulty or embarrassing.
TJ's approach is well-organized and definitely concise so you can easily learn
effective interview techniques".

– Ron Dresner
President

Your PR Department, LLC

"This comprehensive guide is a must-have for every communicator and PR
practitioner. It's an invaluable resource and the ideal tool following professional
training."

– Nancy Friedman
Nancy J. Friedman Public Relations

“This training helped my confidence level”

– Emily Baugher
IBM

"As the CEO of the fastest growing independent PR firm in the U.S., we realize that
clients, corporations and executives need to understand how to be best prepared to
speak with the media in order to communicate clear messages, and utilize every
second on TV and every inch of ink. TJ Walker's book clearly communicates the
necessary tools to ensure that image and messages are captured. From the color and
design of one's shirt, to hand motions, style of answers to repeating messages over
and over, media training can better prepare any and all for their PR Needs."

– Ronn D. Torossian
5W Public Relations

“TJ Walker was able to help my entire team operate more efficiently [and] maximize
their message penetration to their audience. I can tell you his pace was incredible, he
was extremely articulate and he got the whole group involved. We really enjoyed the
day.”

– Michael Gallant
EMC

“Media Training A-Z is a concise, highly readable, user-friendly book--written by one
who has been practicing what he preaches--that should be in the briefcase of anyone
who dares to speak to the public.”

– George Haber
Information Services

"When I first started in the profession, media training was not considered an
important element of the PR profession. But today, with the advent of new media,
ranging from many different types of television opportunities, to blogs, to online
media, training of corporate executives and celebrities is a vital part of the PR
package. To have a book and a talent like TJ Walker all under one roof is great."

– Alan Taylor
Alan Taylor Communications, Inc.

“Jess gave me easy strategies to change my appearance and showed how body-
language influences the message.”

– Michael S. Jensen
AIG Europe

“TJ Walker tells it like it is – simple, direct, impactful. Follow his savvy advice in
Media Training A-Z and you’ll win with the media every time.”

– Matthew Cossolotto
Ovations International, Inc.

“Home of the Standing O”

“I feel confident and more organized in my thought process.”

– Ken Porter
TransUnion

“[This Book] has helped my confidence in delivering a message and has greatly
improved my ability to develop stories that explain key points.”

– Keith Jacoby
Wachovia Securities

This Book Is Dedicated To

Great And Aspiring Speakers Everywhere.

~ TJ Walker & Jess Todtfeld

Receive FREE VIDEOS!

To receive weekly video tips focusing on speaking to the media
send a blank email to:

freemediavideo@mediatrainingworldwide.com

Sale of this book without a front cover may be unauthorized. If this book is coverless,

it may have been reported to the publisher as “unsold or destroyed” and neither the

author nor the publisher may have received payment for it.

No part of this book may be used or reproduced in any manner without written

permission except in the case of an editorial review, a journalistic article, or for

purposes of higher learning. For more information address Media Training

Worldwide, 110 West 40th Street, - Suite 203 New York, NY 10018.

Published by Media Training Worldwide

Copyright © 2008 Media Training Worldwide

Media Training Worldwide provides more media and presentation training

workshops and seminars than any other company in the world. We also publish more

than 100 media and presentation training books, DVDs, CDs, and other information

products and are the premier presentation/media training publisher in the world.

www.mediatrainingworldwide.com

Library of Congress Catalog Card Number: 2004115412

ISBN: 1-932642-36-6

Printed in the United States of America
Fifth Edition: February 2007

First Edition: December 2004

Developmental Editor: Deborah Knox

Copy Editor: Joni Mitchell

Book Design: Kristopher Gentile

Media Training A-Z

A Complete Guide To Controlling Your
Image, Message, & Sound Bites

By TJ Walker
&

Jess Todtfeld

Table of Contents

Introduction:

- The Enemy Within ... 1
- The One Common Leadership Trait ..5
- You Can Get A Second Chance To Make A Great Impression7

Chapter 1: Warming Up
- Don’t Think On Your Feet – Think At Your Seat .. 11
- In The Moment ...12
- Got No Time ... 13
- Consistency Isn’t So Foolish .. 15

Chapter 2: Talking Tips
- I Hate My Voice! ..19
- Protect Your Voice ... 20
- You Are What You Drink..21
- Talk To Your Best Friend .. 24
- Battling The Talk-Radio Clock.. 25

Chapter 3: Looking “Mahvelous” On TV
- Do Clothes Make the Man or Woman?... 29
- To Button Or Not To Button, That Is The Question31
- Be Cool, Man.. 32
- Make Up Your Mind About Makeup..35
- Smile For the Camera.. 36
- Move Your Head.. 38
- Lean Forward To Look Lean ... 40
- Keep Your Tongue In Your Mouth.. 42
- What Do I Do With My Hands? .. 43
- Befriend Your Host.. 46
- Be A Name Dropper ...47
- Prepping For Primetime ... 48

Chapter 4: Creating and Conveying Your Media Message
- Stop Worrying About The Questions...53
- The Power Of The Positive ...57
- Answer The Basic Questions... 58
- Keep It Short.. 59
- Creating Your Media Message .. 60
- The Power Of Three... 62
- Reporters Are Distracted .. 64
- What Does The Media Want? ... 65
- Does The Audience Care?.. 66
- What Do You Want? ...67
- Results Are Key.. 68
- Say Everything You HAVE To Say .. 68
- What Is Your Problem? ... 69
- Make It Engaging! ... 70
- Accomplishments And Solutions... 71
- Make Your Message Tight And Simple..72
- Avoid The Weasel Words ...73

Chapter 5: Fielding Questions
- Open With A Short Answer... 80
- Picking Your Poison ...81
- Eyes On Your Message .. 82
- “I Am Not A Crook” ... 84
- Move To Your Message Points .. 86
- Eliminate Complexity.. 86
- Delete Your Database of Knowledge... 88
- “I Don’t Know” Is A Perfectly Good Answer... 89
- An Experts Dilemma ... 90
- Rewrite Questions To Suit You ..91
- Aim For All Three Message Points - In Every Answer................................. 92
- Positive Answers Only... 94
- Oh, And One More Thing.. 95

Chapter 6: Crafting Sound bites And Quotes
- The Art Of The Sound Bite ...199
- Analogies In Your Answers ..102
- Use Bold, Action-Oriented Words ...103
- Let Your Emotions Flow Freely ...103
- The Quotable Example ...104
- Attack Your Way To The Headlines...105
- Absolutes Are Absolutely Quote Worthy ...106
- Cliché Your Way To The Top ...107
- Joking Your Way Onto The Airwaves Using Humor109
- Populate Your Quotes With Pop Culture References...................................111
- Comment With A Rhetorical Question.. 112
- Opposition Quotes.. 113
- Recycling Can Be Environmentally And Rhetorically Correct 114
- The Limits Of Spin ... 116

Chapter 7: New Media
- What Is New Media? .. 119
- How Can New Media Help You?..120
- Big Brother Is Watching... 121
- New Media: Video ..123
- New Media: Audio ..124
- New Media: Text...126
- Types Of New Media ..126

Chapter 8: Honing Your Skills
- You Can Be a Star Without Having Star Talent .. 133
- More Is More In The Media World.. 135
- The X Factor: Fun...138
- Learn From Friend And Foe Alike ...140
- Break the Rules, But First Learn Them ...142
- Parlay Your Prominence ..144

Chapter 9: Learning Do’s (And One Don’t) From Media Figures
- Paul Harvey Good Day!...149
- One Size Fits All.. 151
- The Reagan Rhetorical Legacy... 153
- The Dean Scream..158
- You Aren’t The Star Of The Universe .. 161

Intro ductio n

All of my media training clients want the same things when it comes to

dealing with the media. First, when facing an audience, they would like to

come across as comfortable, confident and relaxed (and they’d actually like

to feel comfortable, confident and relaxed, too). Next, they’d like to be able

to come up with and deliver a clear-cut, simple message; answer questions

in a thoughtful manner; and ensure that the exact quotes, or sound bites,

they want get into the story. (A sound bite is a bite out of the sounds you are

making with your words during an interview that actually ends up on a TV

or radio newscasts) I use the term sound bite and quote interchangeably

throughout this book. This book is a compilation of insights I’ve gleaned

over the last 20 years of trying to help clients accomplish these goals.

The Enemy Within

It never ceases to amaze me how creative and resourceful people can be

when trying to control the outcomes of media interviews. The following is a

partial list of tactics used by would-be media manipulators.

• demanding to know all the questions that will be asked in advance

• setting restrictions on what topics can be addressed

• stating what questions must be avoided

• requesting that all questions be faxed in advance

• insisting that the written story be sent to them for final approval

before publishing

2 – Media Training A-Z

• demanding the right to fax in their answers rather than having a

face-to-face or phone interview

• requesting that a friendly or sympathetic reporter be assigned to

their story

• setting a strict time limit on the interview, e.g., 15 minutes (and not

because the interviewee has a plane to catch or any other urgent

business)

• asking for the right to videotape or audiotape the interview

This is only a partial list of extreme and counterproductive measures that

people take to “control” the interview. In my professional opinion, all of

these tactics are a complete and utter waste of time, and they can only have a

negative impact on the story and your long-term reputation. (The only

exception: if you are a $20-million-per-film movie star, you can get away

with making demands such as these.)

All of these tactics are an attempt to control the reporter. Unfortunately, the

reporter is the one part of the process over which you, as the interview

subject, have no control. For many people whose careers involve

communication through the media, this realization is an important

psychological breakthrough.

YOU HAVE ZERO CONTROL OVER REPORTERS, SO GET OVER IT.

What can you control?

YOU HAVE 100 PERCENT CONTROL OVER WHAT COMES OUT OF

YOUR MOUTH.

Introduction - 3

For starters, you can come up with a clear, simple, easy-to understand,

interesting message. Next, you can package your message in media-friendly

sound bites. Finally, you can talk to reporters in a comfortable, confident

way that makes you look your best. These are the three elements over which

you, the interviewee, have total control. 100 percent control.

How effective would Bill Gates of Microsoft be if he spent 100 percent, or

even 80 percent, of his time trying to figure out what Larry Ellison of Oracle

was going to do next week? Sure, Gates might be interested. He might

appreciate market intelligence from time to time. But Gates has to spend

most of his time worrying about what Microsoft employees are actually

doing next week. Why? Because that’s what he has the most control over.

The real problem most of these would-be media manipulators have is that

they don’t realize that they already have tremendous power to control every

interview. That power derives from the fact that they have 100 percent

control over what comes out of their own mouth. Never forget this: the

reporter has 100 percent control over the questions and the topics, but we

interviewees have 100 percent control over our answers.

When clients complain to me about a so-called bad journalist who “burned”

them in the past and who is “out to get them,” I always ask for proof. The

clients then might mention a previous article that made them look bad that

included damaging quotes.

I ask, “But did you say this quote?”

Invariably, the clients say, “They used a totally negative quote that they

knew would make me look bad.”

4 – Media Training A-Z

Again, I ask, “But is that an accurate quote?”

They respond, “The quote was totally taken out of context.”

Then I remind them that every quote in every newspaper, radio or TV report

is taken out of context. Any one sentence you say is taken out of the context

of a 10- or 20-minute conversation. Since you know this will happen before

you even start the interview, it’s rather pointless to complain after the fact

that your comments were “taken out of context.”

Finally, I ask one more time, “Were you quoted accurately?”

A look of frustration comes over them and then they confess, “Yes! It was an

accurate quote.”

And I respond, “So what you are really complaining about is that the

reporter listened to you, accurately wrote down what you said, accurately

quoted you, but now, since you don’t like the quote and you feel it makes you

look bad, you want to blame someone else for your own mistakes. You’d like

to blame the reporter for not trying to make you look good, is that correct?”

At this point the clients are speechless because they know that this is exactly

the situation, and they suddenly realize how foolish they have been.

I’m not saying reporters don’t make mistakes – they do. I’m not implying

there aren’t unethical reporters who occasionally just make stuff up (the

New York Times and USA Today have had their share of such reporters). But

I’ve found it extraordinarily rare for people to be upset about quotes and

statements attributed to them that were fabricated. What angers people

Introduction - 5

most is when their own words are used against them to make them look

foolish. Remember, it’s not the reporter’s job to make you look good; that’s

your job. If you go into an interview without a clear message and well-

thought-out sound bites, you just might have an enemy ready to destroy

your career. But if you want to locate this enemy, don’t stare down the

reporter across the table. Instead, look in the mirror.

The One Common Leadership Trait

Why Communication Skills Matter

Political, business and cultural leaders come in many sizes, shapes and

styles, displaying varying degrees of skill. Some rise at 4 a.m.; some work

from noon to 2 a.m. Some are teetotalers; some like to drink a fifth a day.

Leaders often become leaders because they are experts at motivating other

people to do that which they would normally not want to do. Leaders learn

how to delegate effectively. Corporate leaders can delegate sales, advertising

and accounting tasks. Political leaders can delegate the planning and

fighting of wars.

However, there is one thing that all real leaders know they cannot delegate:

speaking on behalf of their organization to the outside world. A President

must be able to speak on behalf of the entire American public when

addressing the country and the rest of the world. A corporate CEO must be

able to speak on behalf of the company to clients, customers, employees,

vendors, analysts, investors and the news media. This cannot be delegated to

staff.

6 – Media Training A-Z

That is why the one most common trait shared by true leaders is the ability

to communicate well, especially through the spoken word. Of course,

speaking styles vary among leaders, but at some point most leaders find a

way to be effective when they are speaking.

There is more to being a leader than just speaking well. Having wisdom,

good judgment and solid principles are also essential. But try to imagine a

wise and principled Winston Churchill who was afraid to give a speech.

Impossible! Churchill’s wisdom, judgment and principles would never have

been brought to the world stage if he had not been able to communicate

them effectively via the spoken word.

More than height or looks or wealth or even charm, mastering public

speaking is the one true X-factor that determines a great leader. In fact,

having strong communication skills can sometimes override the fact that

there is nothing else a leader can do in a certain situation. Take, for example,

the case of New York City Mayor Rudy Giuliani during the 9/11 crisis. By

every traditional measure of leadership (e.g., making unpopular decisions,

encouraging the public to make sacrifices, anticipating and preventing

future dangers), how did Giuliani fare?

I would contend that Giuliani didn’t take any of the actions most commonly

associated with great acts of political leadership that we may associate with

Lincoln or Churchill. (I’m not criticizing Giuliani; I don’t think the mayor of

any city would have been able to do much more than Giuliani did.

Disclosure: I even voted for Giuliani in his reelection bid.) But why, in the

aftermath of 9/11, was Giuliani hailed as a hero across the country and

around the world? What did Giuliani actually DO to achieve such universal

acclaim?

Introduction - 7

He talked. He communicated. He expressed emotions. He talked, without

notes, from the head and the heart. For several weeks, Giuliani was the

nation’s talk-show-host-in-chief. A la Oprah, Giuliani was also a ratings hit,

especially since he was a more talented communicator than the New York

governor or even the president of the United States at the time.

The public so deeply believes that outstanding communication skills are a

hallmark of a great leader that sometimes delivering a knockout single

speech or series of public presentations is enough to etch an image of heroic

leadership in the public’s mind.

You Can Get A Second Chance To

Make A Great Impression

Of course, you never want to go into a presentation opportunity thinking,

“OK, I’ll be lousy here because I can always do better next time.” That’s

highly counterproductive. However, one bad speech, or even a string of poor

presentations, will not kill you as long as you hone your skills and start to

deliver great talks. Your peers and colleagues in your company and industry

will start to think of you as a great communicator in a short period of time if

you start giving excellent presentations, no matter how many lackluster

speeches you’ve given in the past.

By all accounts, then-Governor Bill Clinton flubbed his keynote address at

the 1988 Democratic Convention in Atlanta. He went way too long and lost

his audience, and he was roundly booed. The only time he elicited a cheer

was when he said, “And in conclusion . . .” That brought down the house –

8 – Media Training A-Z

not exactly what a speaker is hoping for. Clinton didn’t wait long to

rehabilitate his image. He went on the Today Show the very next morning to

make fun of himself and to reposition himself as a more engaging speaker.

Over time, and many well-delivered speeches later, even Clinton’s worst

enemies (He did have a few, didn’t he?) forgot the debacle of ’88.

If you ask Americans who were some of the greatest speakers of the 20th

century, President John F. Kennedy makes the top ten on any list, but he

was not always considered a good communicator. As late as the mid-’50s,

when Kennedy was a senator, he was known as a lackluster speaker who

came across as shy, awkward, unenergetic and not very interesting. I’ve had

Democratic activists who heard Kennedy speak to small political clubs in

New York City tell me, “Kennedy came across like any other run-of-the-mill

city council candidate – he was mediocre at best.”

Jack Valenti, former aide to Lyndon Johnson, has written that the first time

he saw Kennedy speak in the ’50s, the then-senator read with his head

buried in notes – only his thick hair was visible to the audience. Valenti even

noted that as president, Kennedy’s hands shook from nervousness while

speaking.

But Kennedy changed. He practiced. He improved.

You can, too.

Introduction - 9

Ah, Um, Like…

Get rid of your “verbal ticks” and start

speaking with confidence!
Ask about the “Verbal Tick Buster” Card

(800) 755 - 7220

Chapt er 1 :

W arming Up

Don’t Think On Your Feet – Think At Your Seat

My clients often tell me before we begin a training session that they want to

learn how to “think on their feet” better during presentations, question and

answer sessions, and media interviews.

My response is, “Why?”

Being able to think on one’s feet is highly overrated. It is far better to

develop the discipline of preparing in advance and rehearsing. Of course,

this is hard work, but if you consistently think about your message and all of

the issues surrounding your topic, you will rarely be surprised.

So if you want to appear to be good at thinking on your feet, spend some

time thinking at your seat in front of your computer, writing down notes,

outlines, bullet points, and sample questions and answers. Then you can

make it all look easy.

12 – Media Training A-Z

In The Moment

To truly excel as a communicator in the media or in front of an audience, you

must project that you are “in the moment.” That means you have to be so

comfortable with what you are speaking about and how you are speaking that

nothing can bother you, and you can react and change course in less than a

second.

Nervous speakers are sometimes so focused on their prepared speeches that they

wouldn’t notice it if half of their audience fell over from heart attacks. An in-the-

moment speaker is constantly tracking the eyes and body language of individual

audience members. If you are truly in the moment, you can alter, adjust, fine-

tune, stop, speedup or slowdown instantly because you are reading your

audience. That means you are so comfortable that you can instantly toss out an

idea that comes to mind or respond to an audience member’s reaction on the

spot. An in-the-moment media communicator is never thrown for a loop by a

reporter, host or caller, because he or she is focused 100 percent on the question

of the moment, not preoccupied by what to say in 5 or 10 seconds.

All great communicators use a conversational tone when speaking to their

audiences, and nothing simulates the look and feel of an actual conversation

more than being in the moment. It doesn’t matter if the person listening to you

is your spouse at the breakfast table or 10,000 people in a convention hall.

It takes more than a few moments to become in the moment. Don’t expect to

operate from this disposition in your first, or even tenth, major speech or media

appearance. It takes time and persistence, but it is well worth the effort for you

and your audiences.

Warming Up – 13

Got No Time

People tell me all the time, “TJ, I’m much too busy to prepare for my media

interviews by writing down message points and creating sound bites in

advance.” Hey, we all have busy lives; I can respect that. There is only one small

problem: these people always spend more time dealing with the media

ultimately than people who prepare properly do.

Here’s the typical scenario: Mr.-I’m-too-busy-to-prepare gets a phone call from

a reporter. He drops everything and says, “I’d be happy to talk to you right now,”

and then conducts the interview for the next hour.

I ask, “How did the interview go?’

And he responds, “Great, the reporter talked to me for a whole hour!”

At this point, unless this is a paying client, I restrain myself from saying, “That’s

awful! That means it took you an hour before you said anything interesting.”

One of the biggest misconceptions in the media business is that the longer a

reporter talks to you, the better the interview went. Quite often a reporter will

talk to you for a long time because it takes you forever to say anything

interesting enough to use as a possible quote.

If you talk to some of the most widely quoted experts on the planet (e.g., Norm

Ornstein, Alan Dershowitz), they will tell you that many of their interviews last

less than a couple of minutes. When calling these pros, reporters know that they

will get juicy sound bites without wasting anybody’s time.

How you use your time with the media is critical. The people who dive right

into interviews without preparing do so because they think that they are too

14 – Media Training A-Z

busy to prepare and believe they are saving time this way. That makes about

as much sense as building a house without a blueprint.

Look at how the amateur media “expert” and the media pro use their time.

The amateur media expert spends one hour on the phone with the reporter,

getting zero sound bites on their message and maybe one sound bite off-

message.

Total time spent: one hour.

The media pro asks the reporter what the interview topic is and when the

deadline is. He tells the reporter that now is not a convenient time to talk

and that he will call back before the deadline. Next, he spends 10 minutes

brainstorming for message points and narrowing them down to no more

than three. After that, he spends five minutes crafting sound bites. Next, he

calls the reporter and conducts a five-minute interview chock-full o’ sound

bites. Finally, the media pro spends 30 seconds the next day clipping out the

news article, which contains three or more of his preplanned quotes.

Total time spent: 20 minutes 30 seconds.

So you tell me, who is saving time?

Warming Up – 15

Consistency Isn’t So Foolish

The biggest problem facing most of my speech and media training clients is

that they change the way they talk once the video camera is on them or once

they stand up to practice a speech. When most people come into my office

and sit down, they are relaxed. They communicate expressively with hand

gestures, body motion, facial expressions and a conversational tone of voice.

So far, so good. But the second I say, “Let’s now do a practice interview or

speech, and we will record it,” a transformation occurs. It’s like when Dr.

David Banner turns into the Incredible Hulk, only in reverse. Business

executives who were engaging, confident, vocal and alive shrink before my

eyes. Their speaking volume decreases. Their voices flatten out. Their hands

stop moving. Their bodies become stiff. Their heads become frozen. Getting

very sleepy

What’s happening here?

When people get nervous, they change their normal presentation style,

usually by stiffening up. When it comes to trying to give a good impression

to viewers, the results can be disastrous.

The other reason why people change how they talk during speeches or media

interviews is the mistaken belief that a so-called “formal” presentation

requires a more “formal” style of speaking. This is rubbish. Audiences don’t

care if you are “formal.” They only care about whether you are interesting or

boring. Amateur speakers often try to reinvent themselves on the podium or

in front of a TV camera. The results are usually less than satisfactory.

16 – Media Training A-Z

Great speakers, however, change very little in their speaking style, regardless

of venue or audience size. Bill Clinton speaks the same way, whether it is to

one person, 10,000 in a room or 10 million on TV. He is conversational,

natural and relaxed in each speaking situation. When Ronald Reagan was in

his prime, he was exactly the same way.

So much of my challenge with my speaking and media clients is getting them

to stop changing their normal speaking style once they are standing in front

of a camera. People erroneously think that a media coach teaches clients to

“act” in a more “theatrical” manner – not so.

This is one reason why it is relatively easy for most people to become

dramatically better speakers and media communicators in a short period of

time. For the most part, it does not require learning a tremendous amount of

difficult, new skills. Rather, it is about taking what you already do well in

one arena and applying it in another. This is why you can be trained to

handle the media in one day, but you can’t learn how to play the guitar well

in the same amount of time.

Of course, there are some subtle changes that need to be made by speakers

depending on the venue. If you are in a large room with 1,000 people in the

audience, you need to speak more slowly than usual, using slightly longer

pauses. This is because it physically takes longer for your voice to travel

around the room. Plus, your gestures need to be slightly bigger than usual to

be seen from far away. But other than those minor changes, you should stick

with a conversational tone and continue to move naturally.

A common complaint among speakers is that they feel that they are being

too repetitive or too consistent. When it comes to communicating well to

Warming Up – 17

audiences and the media, there is nothing foolish about consistency, as long

as you are consistently conversational and fluid. This is true whether you

want to be president or just a more persuasive hobgoblin.

See Yourself On TV

Before You Go On Camera

Media Training Worldwide’s New York studio offers an array
of simulated environments; from a Satellite Interview, to a
mock TV Talk Show setting. You can get comfortable speaking
in any situation. To learn more go to:

www.mediatrainingworldwide.com

Chapt er 2 :

Talk ing Tips

I Hate My Voice!

At least once a week one of my trainees tells me, “I hate my voice.” This is

usually followed by a solemn declaration that somehow all recording devices

distort his or her voice in an unflattering matter. What’s going on here?

Perhaps you have noticed when you hear your own voice on a voicemail or

on a home video recording that it doesn’t sound like you at all. Actually, it

does sound like you, just not the you to whom you are accustomed to

listening.

All of us hear our own voice in a distorted manner, only it’s not because we

have big or small egos. We hear a distorted voice because the bones in our

head affect the sound we hear internally. Not only do we hear our voice from

the outside, but we also hear it through our skull, which muffles the sound to

some extent.

When I play back video recordings of my clients during my trainings, they

often react with, “That’s not how I really sound.” But they notice that when

their colleagues are videotaped, what they hear in the recording is exactly

what the colleague sounds like live. They then realize that there is nothing

wrong with the recording device.

When people tell me they hate their voice, they aren’t lying. The real

problem for most people, however, is that they are just unfamiliar with their

20 – Media Training A-Z

“true” voice, and when they hear their voices for the first time as others do,

the difference in perception is so great that it is shocking. It is this

disconnect that they don’t like, not the actual quality of their voice.

Very few people have voices so mellifluous that they can make a million

dollars a year doing voiceovers for TV commercials. The good news is that

you don’t have to have a voice like that to be an excellent communicator.

Barbara Walters has a speech impediment, but she makes more than $18

million a year, in part, with her voice. Rudy Giuliani has a lisp, yet he is paid

more than $100,000 for an hour’s worth of work giving a speech. John

McCain has a sibilant “s” problem, yet he is a political and media darling.

If you think your voice is holding you back, chances are, you are just

obsessing over a nonexistent or minor problem.

GET OVER IT!

Protect Your Voice

Your voice is your precious speaking instrument. You must preserve and

protect it at all times. Observe these pointers to conserve the strength and

quality of your voice before a major speech or presentation:

• Don’t sing in the car while listening to the radio. This strains your

voice.

• Don’t talk at all, except when necessary.

• Don’t smoke.

Talking Tips – 21

• Don’t allow yourself to be around second-hand smoke (stay out of

smoky bars in your hotel).

• Don’t ever scream!

• If you are swimming, be careful not to exhale through your mouth,

as this will strain your vocal chords. Instead, exhale through your

nose.

The voice box is a fragile instrument. If you are nice to it, your voice will

serve you well. If you abuse your voice, it will abandon you when you need it

the most.

You Are What You Drink

Although you should drink plenty of water before you go on TV, heed this

advice: “Too much of a good thing isn’t a good thing.”

I once quickly drank a 32-ounce Big Gulp Coke before a four-hour, talk-

radio hosting gig. All of the sudden I got the hiccups. And I don’t mean a

small case of barely noticeable hiccups. These were violent, chest-cavity

spasms that practically knocked me out of my chair every 20 seconds.

To make matters worse, I had no guests for the final two hours of the

program and darn few callers. So bathroom breaks were few! Still worse, the

hiccups were so ridiculous that I couldn’t stop laughing after each episode.

Never a good combination – laughter and a full bladder. Fortunately for me,

this did not take place during a ratings-sweep week. Don’t let this happen to

you.

22 – Media Training A-Z

A note on carbonated beverages in general. When you are speaking, you are

using your vocal cords. It is your job to protect them, nurture them and

make them feel comfortable before you speak so that they won’t fail you

when you need them. (Although unrelated to protecting your voice,

carbonated beverages can also make you hiccup and belch – never attractive

in any human encounter – and when consumed in excess, they make you

have to use the bathroom.)

Drinking coffee may seem like a good idea, especially before speaking at a

breakfast meeting or an early morning talk-radio show. But the caffeine can

make you jittery and even more nervous. Starbucks will hate me for this, but

even the decafs can be problematic if you put milk in your drink. Milk

creates extra mucus in the mouth, which makes it harder to talk clearly. You

could also burn your tongue or another body part easily, which would really

make for an unpleasant interview. So skip the coffee and avoid milk or

anything with milk in it.

Alcohol?

You’ve got to be kidding. I know many people who claim to have done a shot

or two to calm their nerves, especially before speaking at an evening

meeting. And yes, some singers use beer to “loosen” their vocal cords, but

this is a bad idea for several reasons:

• Alcohol affects the memory, so you are more likely to have your

mind go blank in the middle of a speech.

• Alcohol is more likely to make you sweat, which doesn’t make a

good impression on your audience.

Talking Tips – 23

• After you speak, some audience members may come up to say hello

or ask questions. If they smell alcohol on your breath, they will not

assume that you just had one or two drinks to calm your nerves.

Instead, they will assume you are Otis, the Mayberry town drunk

from “The Andy Griffith Show.”

By now you may be thinking that I want you to die of dry mouth. Not at all.

In fact, it is important for you to drink more liquid than usual before

speaking and sometimes while you are speaking. The real question is not

whether to drink but WHAT to drink.

We have already scratched near-boiling drinks. Ice water is on the other

extreme. Unfortunately, too much coldness can tense up your vocal cords.

Think of them like a rubber band. They are less flexible when frozen than

when warm. So the very best thing for your voice is room-temperature

water. If you are speaking for more than 10 minutes or you are a guest on a

talk-radio or TV show for more than one 10-minute segment, have a glass of

room temperature water by your side at all times.

Your vocal cords will thank you.

24 – Media Training A-Z

Talk To Your Best Friend

Of course, you need to sound intelligent and have your facts straight when

talking to the media, but when it comes to being interviewed for TV and

radio, you need much more. You need to be able to sound as if you are

having a friendly conversation with your best friend in the whole world. You

need to be conversational.

• That means DON’T sound as though you are reading or go through

some prepared list.

• Listen to the journalist as well as the callers (if it is a talk radio or TV

program) and then respond to them in a genuine manner.

• Sound like you are talking to one person, rather than lecturing to a

room full of 300 students.

• Avoid big words, insider jargon or fancy acronyms.

If you can sound conversational, many other inadequacies you may have will

be forgiven by TV and radio producers and audiences alike. If you don’t

sound conversational, it won’t matter how many facts or insights you rattle

off your tongue; you most likely won’t be invited back on the air!

Talking Tips – 25

Battling The Talk-Radio Clock

So you’ve been booked as a guest for an entire hour of a talk-radio show to

promote your latest book/campaign/new product launch. Finally, you can

get away from the tyranny of the sound bite. You will have the luxury of

going into great detail and depth. You’ve got a whole hour, for goodness’

sake!

Sorry, but this is not the case. Let’s break the hour down minute by minute.

From the top of the hour until seven minutes after, you often have news,

weather, sports, traffic and some ads to pay the bills. Next, you have ad

breaks every seven minutes or so. At the bottom of the hour you may have a

short news break, followed by more commercials. And then you may end a

minute or two before the top of the hour. So your hour has shrunk to about

39 minutes. But wait, you don’t get to talk the whole time – the host is going

to want half that time to ask questions and pontificate, so now you are down

to approximately 20 minutes.

Wait, we forgot about the callers who want to ask questions – now you are

down to about 12 minutes of actual talk time. But still, 12 minutes is a good

length of time, right? Especially when you compare it to a three-minute

quickie on TV’s Good Morning America.

Alas, there is another complication. Research shows that the average talk-

radio-program listener tunes in for only 15 minutes. The audience for most

talk-radio shows turns over four times during the course of an hour

interview. Look at your own experience. If you are driving for 15 minutes

from the grocery store to your home, what happens when you get home? Do

you sit in your car for another 15 minutes while your ice cream melts just to

26 – Media Training A-Z

listen to an expert on the radio? Of course not. You turn both the car and the

radio off – that’s it.

So if you are a guest on a talk-radio show for one hour, you must remember

that you only get about 12 minutes of talk time.

But . . .

You must spread those 12 minutes of talk time over four separate audiences,

which means most people listening to you will only hear you for three

minutes (12 divided by 4). Therefore, you do not have the luxury of waiting

until the end of the show to mention your web site, your campaign, your new

product, your toll-free number or your book. You must do these things at

least once during every 15-minute sector of the clock, or once ever three

minutes in your conversation.

This does not mean that you should mention the name of your book and

your publisher in every single sentence. This is annoying and it will alienate

you from your audience as well as the talk radio host. But most guests on

talk radio go too far in the other direction; they passively wait until the end

of the program for the host to plug their reason for appearing on the show.

By that time, you’ve already said goodbye to 75 percent of your audience

without ever telling them what you are promoting.

So beware of the hour-long talk-radio interview format – make every minute

count.

Talking Tips – 27

Do You Use PowerPoint?

8 Quick Tips to help improve your next Presentation:

1. Only One Idea Per Slide

2. Explain Your Point, Then Show The Slide

3. Speaker is the Star, Not The Slides

4. Never Read From Your Slides

5. Use Photos And Drawings

6. Face Your Audience, Not The Slides

7. Avoid Complexity

8. Rehearse, Rehearse, Rehearse

Media Training Worldwide not only helps clients improve

their media experiences, but also offers training in Public

Speaking and Presenting.

For More Information Contact:

800-755-7220

Chapt er 3:

Lo ok ing “ Ma hvel ous” O n TV

TV is a visual medium. It doesn’t matter how good your message is or how

adroitly you answer questions, if anything about the way you look distracts

your audience, your message will not get through. Instead, your audience

will fixate on your ugly tie or your fearful expression. So before you even

worry about what to say for your next TV interview, prepare for every aspect

of your visual presentation.

Do Clothes Make The Man Or Woman?

Many of my speech and media training clients wrongly believe that

media/presentation coaches want to focus strictly on style, while the clients

consider themselves as purists, focusing only on substance. There is no need

to make this distinction. Those who wish to maximize the impact of their

substance will spend a great deal of time, money and effort on style as well.

The two are as intertwined as strands of a thick rope.

George Washington was quite particular about his white hosiery – he always

had a regal look even though he turned down being named king of America.

When approaching a city, he would get out of his coach and ride in on white

horseback. His image was crucial to his mission.

Winston Churchill gave much attention to the wide wale of his pinstripe, the

bigness of his glasses and the use of his cigar. Yes, he had substance, but he

always extended it with style.

30 – Media Training A-Z

Do you ever remember seeing a single hair out of place on Margaret

Thatcher’s head? Of course not. That would have sullied her resolute, strong,

principled, political image.

Ronald Reagan would often joke about his age, but he knew that this would

work only if he appeared to be vital and healthy. Throughout his eight years

in the White House, he never missed a secret Tuesday morning session with

his hairdresser, who magically preserved Reagan’s hair in the color of

chocolate ice cream.

If you want to be effective, your style must complement and extend your

message. One reason left-wing, best-selling writer and moviemaker Michael

Moore is successful is that his image is totally consistent with his message.

He always wears a baseball cap and an old T-shirts and jeans, and he always

has exactly 3.5 days of stubble on his face. To convey his “everyman”

message, Moore has fashioned the perfect “style.” To give him a haircut,

close shave and an Armani suit would rob him of his power just as surely as

cutting Sampson’s hair.

The key is to figure out your own substance/message and then come up with

a style that communicates that message. Style is the best marketer substance

ever had, and powerful leaders know this and embrace it – they don’t whine

and show disdain for mundane acts of image building.

Looking “Mahvelous” On TV – 31

To Button Or Not To Button,

That Is The Question

Should a man button his suit jacket when appearing on TV? If you look at

Regis Philbin, David Letterman or Matt Lauer, the answer is NO. And yet

most news anchors and other experts on TV do keep their jackets buttoned.

So which way is better?

As a general rule of thumb for TV appearances, I suggest following what the

masters do. If it works for Regis, Dave and Matt, then do it. There is a nice,

casual, friendly look to having your jacket unbuttoned and your tie out in the

open.

However, in this case, I think it is bad advice for most men and here’s why:

Regis, Dave and Matt all make millions or tens of millions of dollars a year

and can afford personal trainers, personal chefs, tailors, stylists and other

groomers who make sure they look perfect in front of the camera every

single day. Also, an alteration can be made on the spot if anything isn’t

hanging just right.

Having your jacket open and your tie exposed works best when you have no

form or fit flaws. The problem is that the vast majority of men who are not

Regis, Dave or Matt, have some form or fit problems. If you have an extra

inch or two around your waist, it will be exposed with an open jacket but

concealed with a buttoned coat (provided you haven‘t put on so much weight

that it is straining the buttons on your jacket).

32 – Media Training A-Z

Keeping a jacket buttoned can also help cover up any problems you may be

having with your tie. If your tie is too short, your buttoned jacket can conceal

the problem; if your tie is too long, you can tuck it into your pants and your

buttoned jacket will conceal this, too. If your tie has a tendency to float to

the left or the right, a buttoned jacket will help center and anchor it.

Finally, having your jacket buttoned will conceal more of your light-colored

shirt while showing more of your dark jacket. This helps direct the viewers’

attention to your face (because there is less light fabric attracting attention

away from your face), which is exactly where you want it. When viewers look

at your face, it is more likely that they will focus on and remember your

message.

So when in doubt, button your coat.

Be Cool, Man

TV is a cool medium – we’ve all heard that before, right? But what does that

mean? Most people think it means that you need to act cool, as in low-key,

when you are being interviewed on TV. Unfortunately, this leads to disaster.

TV is a cool medium because it cools you down. Someone who speaks with

normal energy in a one-on-one conversation can end up looking and

sounding flat, boring and monotone on TV. For most people, a TV camera

will suck the energy and life out of you. The results? You look and sound

dull, unconfident and unconvincing.

Looking “Mahvelous” On TV – 33

There are a couple of factors at play here. For starters, most people are

nervous when they go on TV, so they tense up their vocal cords, which

lowers their volume and flattens their pitch. Next, some of your natural

energy is lost by the time your image goes into a camera, down a bunch of

wires, up to a satellite, around the globe, back down to a dish, down more

wires and into a TV in someone’s living room.

TV is also a cool medium in the sense that old-style preachers and political

leaders who are used to yelling in front of large audiences and making grand,

sweeping gestures seem too “hot” for TV. While a sweaty face in front of a

crowd of 5,000 isn’t noticeable, a close-up of one on TV looks disgusting.

However, the reality is that for every person who comes across as too loud or

energetic on TV, there are 100,000 people who come across as too soft, weak

and unenergetic. In fact, in working with clients for 20 years, I have never

yet encountered someone who

was too “hot” for TV. However, every week I have clients come in for media

training who suffer from energy so low that they look and sound as though

they are sleepwalking through their interviews.

Here’s what I do:

“Jim, just this one time I want you to indulge me. During this next interview,

I want you to go way over the top. I want you to answer your questions and

deliver your message as if you were Crazy Eddie screaming at people to buy

stereos on a TV commercial. I want you to pretend you are a late-night

infomercial guru who is selling snake oil or a get-rich- quick scheme. I

promise you, we will never show the tape to anyone – it will just be for fun.

Will you do it?”

34 – Media Training A-Z

“OK,” says Jim reluctantly.

Now we do a videotaped simulated TV interview with Jim really pouring it

on. We finish the interview and I ask Jim, “How did that feel? Wild and

crazy? Obnoxious?”

Jim responds, “Yes, that felt ridiculous. I am afraid to even watch it. I’m

surprised your neighbors didn’t knock on the door to complain about the

noise.”

Then we go to the videotape (actually the DVD). Jim’s eyes start to bug out.

He stares in disbelief. What does he see? A normal person who appears to be

comfortable, conversational and relaxed.

I ask, “How did it feel when you were doing this?”

Jim said, “It felt horrible, like I was screaming.”

“And how does it look now?”

“It looks great. I love the way I’m coming across. I seem totally comfortable

and engaged.”

“So from now on, you’re going to think Crazy Eddie, right?”

“Absolutely . . . that will be cool.”

Looking “Mahvelous” On TV – 35

Make Up Your Mind About Makeup

Why do you need to wear makeup when you go on TV? You aren’t trying to

look like a Hollywood Hunk or Glamour Queen, right?

Unfortunately, you need makeup just to look like you. The bright lights in

the studio and on top of the camera will distort your features. What looks

like a close shave in person will look like a five o’clock shadow on TV, even if

it’s only 9 a.m. Clear, normal skin will look splotchy, waxy and plastic on TV.

Dark circles under the eyes become more prominent, freckles and shaving

nicks that are barely noticeable in person also become much more apparent

on TV. Again, with a little makeup, these imperfections fade away.

The heat of the TV lights will also make you sweat, even if you don’t

normally perspire. Without makeup, your face will look shiny and oily – not

very flattering. You may also perspire more because you are nervous. The

answer, again, is makeup.

You need to wear makeup not to change your looks, but to keep yourself

from having your looks altered beyond recognition. The good news is that

you don’t have to hire an elaborate, expensive team of makeup artists. All

you really need is some basic powder makeup for your face. There is no

magic brand or style you need; just pick one that matches your skin color

exactly. If you get the color wrong, it will contrast starkly, making you look

silly on TV.

If you care about your own image, you can never depend on anyone else to

take care of your makeup. I have been in small town TV stations that have

rundown equipment, and they have given me great professional makeup

36 – Media Training A-Z

applications. And then I have been at the NBC Headquarters at 30

Rockefeller Plaza in New York City for a national broadcast and there was no

one there to help me with it. (You can never judge the quality of makeup you

will receive by looking at the size of a TV station or market.)

So did I go without?

No, I simply pulled out my own makeup compact and applied it to my face in

about one minute. It wasn’t quite as good a job as what Dan Rather gets each

night, but it worked.

If you think you might be on TV anytime in the next year, go to a local

drugstore to purchase your own powder compact. Then, if necessary, all you

will have to do before your appearance is pat it on and blend it in so that it’s

smooth all over. This way you’ll look like the best you that you can possibly

be.

Smile For The Camera

From kindergarten on, we are taught to smile for still photography cameras.

While this may make for some stilted pictures, smiling is a good strategy

anytime you are in front of a TV camera.

Most people have a blank, expressionless look on their face when listening to

someone else talking. In person, this looks fine. In fact, it would look odd to

someone talking to you if you sat there with a big, stupid grin on your face

for no reason. However, on television, a blank or flat expression does not

look blank. Instead, it looks like a frown. Quite often you will see hotshot

Looking “Mahvelous” On TV – 37

business executives or celebrities introduced with great fanfare on CNN or

NBC. However, the first thing you notice is that they look glum, bored or

detached. It’s because they have a blank look on their face while they are

busy listening to the host introducing them.

The only way around this is to put, and keep, a slight smile on your face

whenever you are in front of a TV camera. I don’t mean a gigantic Pat

Robertson “send-me-your-Social-Security-check” smile. All you need is a

slight smile to look more comfortable, confident and relaxed. Think of it as

showing a few teeth and raising your cheeks slightly.

Here is a TV trick: if you smile slightly, it won’t look as if you are smiling to

the people who watch you on TV, you will simply look more confident and

engaging. Remember TV cools you down.

Another trick for the TV camera: keep a slight smile on your face WHILE

you are talking. This sounds ridiculous, it feels ridiculous, but it works.

A common reaction I get from clients is, “But TJ, I’m talking about serious

issues – we just had a plane crash and 10 employees were killed. I can’t

smile during a TV interview for a subject like this – people will think I’m an

insensitive jerk.”

This is an understandable reaction; however, it shows an ignorance of how

the camera works. You will look more comfortable, conscientious and caring

if you smile slightly EVEN when you are delivering bad news. The camera

minimizes everything. It takes a blank look and actually makes it look like a

frown, and it takes a smile and makes it appear neutral. So if you want an

38 – Media Training A-Z

authoritative, neutral appearance while having to announce bad news, you

still need to smile slightly.

When on TV, you should avoid the following involving your mouth:

• Don’t lick your lips. This looks lascivious on camera. Make sure you

drink plenty of water before your interview so that you won’t be

tempted to lick your lips during the interview.

• Don’t stick your tongue out while you are speaking – this looks

serpentine.

• Don’t bite your lips – this makes you look nervous.

If you can’t remember these do’s and don’ts, just remember to keep a slight

smile on your face. That will cover up most other potential problems.

Move Your Head

The frozen head is the surest sign that a novice is appearing on TV. The

businessperson is so determined to “get the message out” that all of his

energy is spent trying to pull a script out of his brain to deliver it before it is

forgotten. The result? The executive looks nervous and frozen. The average

viewer watching from home or office can’t quite put a finger on it, but he or

she knows something is wrong with the frozen-headed executive.

It is natural to move your head when you talk. This isn’t a new skill you have

to go out and learn. If you don’t believe me, try watching television with the

mute button turned on. Every sitcom actor’s head moves. Every soap opera

actor’s head moves when talking. If you watch the news anchors on CBS,

Looking “Mahvelous” On TV – 39

NBC or ABC with the sound off, you will notice that they move their heads

when they talk, too.

Unfortunately, when people get nervous, they stop doing things they

normally do, like moving their head. If you are tense or nervous before your

TV appearance, you may have to consciously think to yourself during the

middle of the interview, “Now I am moving my head to the right and now to

the left.” This may seem highly contrived, but you will LOOK more natural if

you do so.

Here are a few other points to keep in mind regarding moving your head

while appearing on TV:

• It is OK to tilt your head occasionally, but don’t consistently tilt it to

one side. This will make you seem passive and not authoritative.

• Don’t make any quick, jerking movements with your head – these

will be distracting.

• Feel free to nod your head in agreement or shake your head in

disagreement when appropriate.

Head motion, especially a nod of disagreement, can get the attention of TV

directors and producers. If, for example, you are appearing on a cable TV

news show and another guest is attacking you or saying something with

which you strongly disagree, you may want to shake your head in

disagreement. The director may then go to a split screen and show your

adversary making comments while showing you shaking your head, “No.”

The net effect is that the audience maybe less inclined to believe what your

opponent is saying because your body language is suggesting that it’s not

40 – Media Training A-Z

true. (Be careful not to overuse this technique or you could be perceived as

being highly rude.)

So remember, when it comes to what is above your neck, your mouth is not

the only thing that can move and communicate – use your entire head.

Lean Forward To Look Lean

There are many simple, yet not common sense, tips for appearing on TV in

the best light possible. For example, you know that you should look

comfortable and relaxed when you appear on TV; you don’t want to look

uptight. But if you sit back and relax in a chair or couch on a TV set, you will

look TERRIBLE.

If you sit back and relax, your head will be further away from the camera

than your abdomen. Unfortunately, the camera latches on to whatever is

closest. If the camera is closer to your gut, it will magnify your stomach. The

result? You will look 20–30 pounds heavier than you do in real life. Even if

you have six-pack abs, you will look as if you have a large tummy roll. To

make matters worse, you will look like you have a double chin, even if you’ve

had more face-lifts than Michael Jackson. So don’t lean back in a couch or

chair when you are on TV.

Your next option is to sit up perfectly straight, just like your mother taught

you when you were in first grade. In this case, your mom’s advice won’t

work. If you sit up perfectly straight while in front of a TV camera, you will

look as stiff as a board, nervous, scared and highly uncomfortable. Don’t sit

up perfectly straight either!

Looking “Mahvelous” On TV – 41

So where does this leave us?

The last – and best – option is to hold yourself up high and lean forward

about 15 degrees toward the camera. This will make you appear taller,

thinner, younger and leaner, while accentuating your jaw line. Because the

camera latches on to whatever is closest, it will now give more prominence

to your head and mouth, and less to any excess padding you may have below

(a major plus for many well-fed business executives, myself included).

So for seated TV interviews, always lean forward about 15 degrees toward

the camera. If you are standing, don’t lean forward quite that much or you

might fall over. Just make sure you don’t stand up too rigidly straight, or you

will appear nervous and stiff.

The final thing to remember about your body during a TV interview is to

move slightly. Don’t remain stiff. You don’t want to move around in a quick,

jerky fashion, but you do want to exhibit subtle, natural movement.

Occasionally move forward, backward and to the side 3 to 6 inches, just as

you normally would when having an animated conversation with a friend.

By leaning forward and moving slightly in a full range, you will look your

very best in every TV appearance.

42 – Media Training A-Z

Keep Your Tongue In Your Mouth

One of the most annoying things a speaker can do, in person or on

television, is stick his or her tongue out while speaking. Why do speakers

and people in the media do this?

Several reasons:

• Being nervous can make a speaker do unusual things.

• Being nervous can make the mouth go dry. The tongue then shoots

out, licking the lips in search of moisture.

• Being nervous can make the lips go dry, so the tongue shoots out to

moisten them.

• Talking louder than normal or with more energy than usual forces

air out of the mouth with greater velocity, drying the mouth further.

Again, the tongue shoots out in search of water.

• Talking under bright stage or TV lights can also make the speaker

hot and thirsty, and the tongue goes into action.

The one thing that tongue-sticker-outers all have in common is that they

have no idea that they stick out their tongues when speaking. They are

always shocked when I point out their darting tongues on video. People do it

unconsciously.

Unfortunately, this tongue darting is highly noticeable to the live or TV

audience. When a speaker or TV interviewee sticks out his or her tongue, the

audience may conclude that the speaker is nervous, uncertain, tentative or

anxious. They may even consider the speaker as having dubious moral

character.

Looking “Mahvelous” On TV – 43

Is it fair for audiences to make all of these harsh judgments?

Of course not, but they do.

Fortunately, this is an easy problem to correct once you become aware of it.

For starters, drink plenty of room-temperature water before you speak or go

on TV. Drink more than you usually do, and drink even if you are not thirsty.

Also, avoid salty foods before you speak; these can increase your thirst.

Additionally, avoid coffee, alcohol or any other drinks that could dehydrate

you. Next, be conscious of what your mouth is doing and where your tongue

is going. Make a concerted effort to keep your tongue inside your mouth.

Finally, have a glass of water nearby while you speak. If you are giving a 30-

minute speech, there is nothing wrong with stopping every 8 to 10 minutes

for a sip of water. If you are on a TV panel discussion, have a glass of water

within reach so that you can drink during the commercial breaks.

Remember, you will never become a master communicator until you learn to

master your tongue.

What Do I Do With My Hands?

Several times each week, I have speech and media training clients who come

into my training studio who express themselves in an extraordinarily

passionate, confident manner. Everything about their voice, body and hand

gestures conveys confidence.

Then I put the video camera on them so that they can practice a speech or

media interview. Instantly, it’s as if their arms have become lifeless

44 – Media Training A-Z

appendages that were sewn onto their torsos in the middle of the night – as

devoid of nerve endings as a Punch-’NJudy doll. Their voices become flat,

boring and monotone. They sound and move like zombies, and if their hands

move at all, it is to assume the military at-ease position or a fig-leaf pose.

Inevitably, the client says to me, “What do I do with my hands? I never know

what to do with my hands when I’m speaking.”

What should you do with your hands when you are speaking?

There is a lot of misinformation about this subject. Someone somewhere

told speakers that they should not gesture with their hands – that they

would seem unprofessional – and somehow this myth caught on.

Unfortunately, this is the worst advice any speaker can ever receive.

Confident, comfortable people always speak while gesturing with their

hands. Nervous people rarely ever move their hands. If you want to appear

to be confident and comfortable, move your hands. When you stop moving

your hands, your body also moves less, creating a more boring visual

experience for your audience.

However, the fundamental reason you should move your hands when you

speak to audiences or in front of TV cameras is that this is what you do the

rest of the time when you speak naturally. In fact, most people are

hardwired to speak with their hands every time they open their mouth.

Susan Goldin-Meadow, author of Hearing Gesture: How Our Hands Help Us

Think, points out clinical studies that reveal that even deaf and blind infants

gesture when they are making sounds. Moving our hands when we make

sounds from our mouth is how we human beings are programmed!

Looking “Mahvelous” On TV – 45

Because they are nervous, many presenters do not gesture when they are in

front of an audience or a TV camera. And this is the beginning of a process

that destroys their entire presentation. When they keep their hands from

making their natural movements, they end up tensing up their entire arms.

This tension spreads throughout the rest of their body until it ultimately

reaches their vocal cords.

The result? A voice that used to sound rich, resonant, energetic and

conversational now sounds dull, flat, monotone, tense and low in volume. At

this point, the speech is destined for failure, and it all started as a chain

reaction triggered by not using natural hand gestures.

Do you think that you don’t normally gesture with your hands when you

speak?

You are wrong.

Most of my clients think they don’t either. All I do is videotape them after they

are through presenting a formal speech, when they don’t realize they are being

taped. Then I simply fast-forward to the part of the tape during which they were

being secretly recorded. Invariably, they are gesturing a great deal, and,

accordingly, moving their arms, body and head, sounding 1,000 times better

than their formal speech a few minutes prior.

That always settles that argument.

As you try to add hand gestures back into your repertoire, the key to looking

good is to move naturally. Don’t consciously try to jab one finger or clench your

fist with your thumb on top. Don’t consciously gesture with one hand while

keeping the other in your pocket. Instead, just forget about your hands and use

them the way you normally do.

46 – Media Training A-Z

Befriend Your Host

For years I have stressed that you should be friendly to your on-air hosts.

After all, these hosts have been invited guests in people’s living rooms,

bedrooms and offices, sometimes on a daily basis for years. The audience

has a bond with the host, not with you.

For that reason it is a good idea to address the host by name occasionally

(but don’t start every sentence using the host’s name – that gets annoying).

Similarly, I always used to advocate shaking hands with your host at the end

of an interview segment. This visually demonstrates a link between the host

and you. Ideally, some of the goodwill the audience has toward the host will

rub off on you. Plus, this is the last impression the audience will have of you,

being gracious and acting friendly with the host.

Alas, this advice is no longer applicable on all TV interview formats.

Recently, I was being profiled on Bloomberg TV, the business network, in a

taped interview. At the conclusion of the interview, I reached over to shake

the hand of the interviewer and he reluctantly shook it.

Then the host said, “Cut, we will have to do that over. Sorry, TJ, but our

corporate policies forbid us from shaking hands with guests on the air. After

all of the conflict-of-interest scandals in the financial world in recent years,

our policy makers have decided it looks too much like hosts and guests are

buddy-buddy insiders. Not what we want our viewers to think.”

I had to admit I had never thought of it that way.

“I’m sorry,” was all I could muster.

Looking “Mahvelous” On TV – 47

Fortunately, the host had to re-tape only the final five seconds of the show,

so there was no big waste of time or damage to the interview due to my faux

pas.

The new rule of thumb is NOT to shake hands on financial news programs

on any of the networks, unless the host shakes hands with you first. For local

TV interview programs that are live, or recorded as if they were live, I would

still err on the side of shaking hands with the host.

Be A Name Dropper

If you are being interviewed by a television reporter for an edited story, be

sure to be a name dropper – just make sure the name you drop is the

reporter’s name.

For example: “Stone, it was the most terrifying night of my life.”

Guess what? Stone Phillips of NBC News is more likely to use that quote.

Why?

Because his name is in it.

Remember, TV reporters don’t have big egos – they have HUGE egos. They

like seeing and hearing their name. The more you use their name, the more

the reporters can inject themselves into the story. This may be a sad

commentary on the state of TV journalism, but that’s not our concern here.

Your role is to get your message out to a TV audience, and if interjecting a

reporter’s name every third sentence helps you do that, what do you care?

48 – Media Training A-Z

It is in the reporter’s self-interest to become a bigger part of the story. The

most highly paid TV journalists in the world are people like Mike Wallace. A

story by Mike Wallace is more about Mike Wallace than it is about any one

story subject. That’s not knocking Mike Wallace; it’s just a reality. So use this

reality to your own advantage by using a reporter’s name before you deliver

a sound bite on your message – it will increase the odds of your getting the

exact quote you want.

But just remember, this works only with TV reporters. Print journalists don’t

care because their editors never allow a reporter’s name to make it into

print.

Prepping For Prime Time

If only you could get on The Oprah Winfrey Show or 60 Minutes, then you’d

be rich and famous and all of your problems would be solved, right?

Maybe, maybe not.

Although there are things you can do to greatly enhance your chances of

getting on wildly popular shows with huge audiences, doing the following

will NOT increase your chances of getting major placements:

• calling the shows’ producers every two days, telling them that you

are the greatest thing since Low-fat frozen double mocha

• calling your publicist and threatening to fire him or her if he or she

doesn’t get you on Oprah in the next 72 hours

Looking “Mahvelous” On TV – 49

• mailing yet another copy of your book (the 14th copy in 43 days) to

the host or producer

• calling your brother-in-law’s uncle, who works in advertising at

Procter & Gamble, and asking him to put some pressure on the show

or suggest that ads will be pulled

Businesspeople and authors use all of these tactics regularly, and they are

definitely counterproductive.

The best way to get on these national-level shows is to be incredibly

interesting and good on TV at the local level. Producers for the big national

shows want to see you on videotape in front of real audiences before they

risk putting you on their shows. So every time you go on a local cable TV

access show or get interviewed for the local morning show on the NBC

affiliate in Tallahassee, Florida, it could be the steppingstone to the big time.

It is critical to watch a videotape of your performance after each TV

appearance and get feedback from other people as well. Ask someone you

trust to rip you apart. The best critique will include specific suggestions on

what to improve. You should see regular improvement over time.

Finally, put together a demonstration (“demo”) tape that consists of the clips

of your best appearances on local TV. With that in hand, you now have a

door opener for getting you booked on national TV.

If you try all of that and you still don’t succeed, too bad. Keep doing more

local TV and keep revising your demo tape until it gets better and better. If

all you do is sit back and wait for Oprah to call you, you certainly aren’t

getting any better at your TV communication skills. And when Oprah’s

50 – Media Training A-Z

producers do call you and ask you what TV shows you have been on in the

last six months, you don’t want to have to say none.

So get out there and do as many small-market TV shows you can find. Get

tapes of yourself. Review. Critique. Improve. And then keep your “TV

appearances greatest hits” video handy at all times.

Looking “Mahvelous” On TV – 51

Tip #813

“Don’t wear stripes, herringbone, small intricate designs or flashy

jewelry on TV. They are hard for a camera to pick up.”

From: 1001 Ways to Wow the Media and Speaking Audiences

Chapt er 4:

Creating A nd Co nv eying
Your Media M essag e

You never want to go into a media interview, whether in person or over the

phone, without a clear-cut media message in mind. I define a media message

as something you can say in 30 seconds that includes the three key points

you want to convey to your audience. You have a plan or a goal for

everything else you do in business; you should have such a goal for media

interviews, too.

“But TJ, there is no time. Reporters call me directly and I have to answer

them off the top of my head.”

No, you don’t. Whenever a reporter calls you, the first thing you should do is

find out what the interview topic is. Then ask the reporter, “What is your

deadline?” Inform the reporter that you are on another call or in a meeting

(even if it is with yourself), but that you will be happy to grant the interview

before the deadline. The reporter’s deadline may be in 10 minutes, but at

least that will give you 5 minutes to prepare your message.

Never ever, ever talk to reporters without giving yourself time to prepare

your message. This will not only save you time in the long run, but it will

also help you get your message out more effectively, as your interviews will

be shorter and more productive.

54 – Media Training A-Z

Stop Worrying About The Questions

The first thing the average embattled politician or corporate executive does

to prepare for a media interview or press conference is to brainstorm with

his or her staff to come up with all of the questions reporters might ask. This

process might take hours or even days, and it is a complete waste of time!

I’m not saying that questions don’t matter; they do. People think that media

consultants like me tell our clients to ignore the questions completely and

just stick to the prepared message. However, that’s not the recommended

strategy either.

You do want to brainstorm and determine the four or five most obvious

questions that will come up during the interview, plus the one or two

questions you think would be hardest for you to answer. But here is the

reality: you will never know all of the questions that will be asked because

you have no control over the interviewer or his or her questions.

What you do have control over are your answers, and you have total control

over your basic message. Most people go into an interview without a firm,

clear, simple, easy-to-understand message. This is their downfall – not a

lack of knowledge regarding the questions.

When you focus so much of your time on possible questions, you are

entering into an entirely reactive relationship with the interviewer. You are

giving all of the power to the journalist. This is a defensive position.

You want to enter the interview with a well-thought out message that

answers the most basic questions that might come up during a discussion of

Creating and Conveying Your Media Message – 55

the subject. Then you want to use your answers as a bridge back to your

main message.

Too many of my clients obsess over so-called tough questions that could

come up. There are no tough questions. For any question there are exactly

two answers: either you know the answer and you put it forth simply and

articulately, or you don’t know the answer and you say, “I don’t know,” and

you then steer the conversation back to relevant information that you do

know.

Never tell a reporter, “That’s a good question.” If I am a reporter, I think all

of my questions are brilliant. You have now implied that some of my other

questions are less than Pulitzer-Prize material – an outrage! Additionally,

there is no such thing as a stupid question, an ignorant question or a leading

question. Why? Because unless it is live TV or radio, the readers, viewers or

listeners never get to hear or see the questions.

However, there is such a thing as a stupid answer, a bad answer or a dumb

answer. Your answers will be staring back at you for eternity – so make them

good. This is where you should focus exclusively – on your answers.

56 – Media Training A-Z

At Media Training Worldwide we have created a system for creating

messages called PAST MAY REPEAT. This Acronym will steer you toward all

of the points you need to focus on when coming up with your media

message.

Positive

Answer most basic Questions

Short

Top Three Only

Media

Audience

You

Results

Everything You Have To Say

Problem

Engaging and Unique

Accomplishments/Solutions

Tight and Simple

Creating and Conveying Your Media Message – 57

The Power Of The Positive

When you are constructing your media messages, make sure to come up

with points that are entirely positive about yourself. There will be plenty of

other people – competitors or journalists – willing to say negative things

about you. You can’t control that, but you don’t have to make your

detractors’ job any easier.

It is human nature to be drawn to people and ideas that are framed in a

positive fashion. This doesn’t mean you should sugarcoat issues or

dissemble, but it IS essential to frame your arguments in a clean, simple,

well-focused manner without getting bogged down in, “On the one hand this

. . . and on the other hand that . . .”

When formulating your media messages, sort out those that are completely

positive from those that contain mixed or negative elements.

The Power of Positive Thinking may come across as glib clichés when

coming from another generic motivational speaker, but when you start to

open your mouth in front of the news media, make sure your message is 100

percent positive about you. You may have to define a problem or even

criticize others, but don’t be critical of yourself in any manner.

58 – Media Training A-Z

Answering The Basic Questions

A good media message answers the most basic, obvious questions that you

think will come up when a reporter interviews you on a certain subject. It’s a

good idea to have answers to who, what, where, when, why and how, plus

other questions you know will be asked. A good 30- to 60-second three-part

message will answer these questions without the reporter even having to ask

them. By supplying answers easily and quickly to the obvious questions, you

are showing the reporter respect while building your own credibility.

BUT . . .

Don’t go overboard. Many executives and politicians with whom I have

worked over the years had previously spent hours and hours brainstorming

dozens, even hundreds, of complex, hypothetical questions. And yet these

same people never had a clear, simple and easy-to-understand basic

message on the topic.

Ultimately, you have to realize that there are an unlimited number of

questions that can be asked by reporters. As newsmakers, spokespeople and

experts, we have ZERO control over the questioning process. We have 100

percent control (ideally) over what comes out of our own mouth. That’s why

I believe interviewees should spend 90 percent of their time refining their

message and their sound bites, and 10 percent of their time worrying about

which questions are going to be asked, instead of the other way around.

I am NOT saying that questions don’t matter and that you should just ignore

the questions and say whatever you want. I’m just pointing out that it makes

more sense to focus on your role in the process. Your role is to have

Creating and Conveying Your Media Message – 59

interesting, quotable answers. It is the reporter’s job to ask the questions. If

you do your job of coming up with interesting and newsworthy messages

related to the topic at hand, this will make you a media success. If, however,

you successfully predict the questions you will be asked, but your answers

are reactive, defensive, overly complex or muddled, you will not get any

credit from the reporter, readers, viewers or listeners. Worse, you will have

failed at your one true objective: getting YOUR message out.

Keep It Short

A good media message is short. Ideally, you should be able to say everything

you deem important on a particular subject in 30 seconds or fewer.

If it takes you longer than 30 seconds to get your message out, you really

haven’t applied enough discipline to the editing process. If you are still

talking after 30 seconds, you are likely going on to the fourth, fifth or sixth

message point – save those for your speeches, not your media interviews.

Do whatever it takes to make your message short and sweet. If you have to

tape a picture of Napoleon or Danny DeVito to your computer, then do it.

Once you run over in a media interview, you lose your focus and your ability

to control your message.

During his presidential campaign in 1980, Ronald Reagan's message to the

media was that, as President, he wanted to cut taxes, strengthen defense and

restore traditional values. Bill Clinton’s message in 1992 was that he wanted

to create more jobs and improve health care. The one thing both messages

have in common is that they can be delivered in fewer than 30 seconds.

60 – Media Training A-Z

Whether you liked or disliked either man or their policies, they were both

successful, in part, because they learned to keep their media messages short

and to just a few points. Unless your job is more important than being

President of the United States, you would be well advised to keep your media

messages short, too.

Creating Your Media Message

When you are creating your media message, make sure to brainstorm for

every possible idea. Write down every possible point you could say on a

subject. During this process, it is essential that you suspend all of your

analytical and critical thinking. Instead, just try to be as creative as possible,

tossing out as many ideas as you can.

I recommend brainstorming for ideas before the actual interview with a

reporter, the point at which the results will be seen or heard by the rest of

the world. The beauty of tossing out a dumb idea during a private

brainstorming session is that it can not hurt you. And if you write it down

and consciously scratch it off the list, you are less likely to have that dumb

idea spill out of your mouth during the real interview.

Do not try to save time during this process. Let it all hang out. If you are

working with a bunch of colleagues, encourage each person to toss in some

ideas. If anyone tries to shoot down an idea, tell him or her to stifle it. The

brainstorming process needs to be unrestricted.

Come up with at least one full page of possible message points. Then take a

look at them all at once. Now begins the editing process. Someone is going to

Creating and Conveying Your Media Message – 61

be the editor of your story. It could be the journalist, producer or editor who

doesn’t particularly care about you or your business, or it could be you. If

you go into the interview and you dump out all 57 message points that you

have on your subject, the journalist gets to edit your messages down to three

or so, and he or she will probably select the three points you care about the

least, which don’t even make sense unless five other points that didn’t make

it into the story are included. This is the way most newsmakers edit their

stories, and that’s why people waste a lot of time complaining about the

news media and their so-called biases.

However, if you choose to edit your own story, you are in control. With this

approach, you look at all 57 of your brainstorming points and rank them in

order of importance. Go through and check off the ones that strike you as

absolutely essential. Then scratch off the ones you can live without. If you

are not sure about some, put a question mark next to them. You may realize

that some points are similar or that they speak to the same theme, so you

can condense them into one point. After the first round, you might have

checks next to nine message points and question marks next to four.

Keep scratching off, connecting, questioning and checking. Ultimately, you

want to end up with three main message points. You should be able to say all

three message points in about 30 seconds. If it takes you longer than that,

you really haven’t narrowed your message down to three points; you still

have five, six or more points.

Don’t be greedy! If you go into a media interview with the goal of trying to

communicate more than three main message points, chances are, you will

fail. Have three clear, simple, easy-to understand points for your next media

encounter and you will be primed for success.

62 – Media Training A-Z

The Power Of Three

Anytime you are communicating to people through the news media, it is

crucial to narrow your message down to no more than three points. “Why

three?” you and my clients ask. The answer is, “I don’t really know.”

I am certain of this though – if you try to communicate more than three

ideas in an interview or even in a series of interviews, you will end up

confusing audiences, readers and reporters. If you communicate 17 points, a

reporter is likely to focus on two or three of your points anyway, probably

ones that don’t even make sense unless people hear the first 10 that didn’t

make it into the story.

So why not have just one or two points? That’s too monotonous and boring.

The reporter or talk-show host will think you are a simpleton if you can only

talk about one or two points. Hence, the beauty of three.

The most successful communicators of all time know and live by the rule of

three. Presidential candidates are interviewed thousands of times during an

election year. Books, documentaries and magazine covers are devoted to

telling you everything you could possibly want to know about what a

candidate will do once in office.

But savvy presidential candidates know that most people don’t vote on the

basis of timber rights policy. As previously mentioned, when Ronald Reagan

ran for president in 1980, he stuck to three main message points. As

President, he would

Creating and Conveying Your Media Message – 63

1. cut taxes

2. strengthen defense

3. balance the budget

You might not have agreed with his message. You might not think he took action

on all three (budget balancing?). But it is undeniable that he had a clear and

simple message that he stuck to, and the people who voted for him understood

his message.

Quick – name the three main points made in Jimmy Carter’s 1980 campaign.

I can’t do it either.

In 1992, Bill Clinton ran for President using these three main themes:

1. Change versus the status quo.

2. It’s the economy, stupid.

3. Don’t forget healthcare.

Is there any doubt that his message got through? True, there were many other

messages swirling around Clinton during that campaign, but Clinton stuck to his

key ideas using remarkable discipline.

Quick – name the three top three themes of the George Bush’s 1992 reelection

campaign.

Again, I can’t either.

When communicating via the media, don’t get greedy. Stick to three message

points.

64 – Media Training A-Z

Reporters Are Distracted

My media training clients regularly ask me, “TJ, why must I repeat my three-

part message so often during a phone interview? Isn’t once or twice enough?”

No, it is not enough!

When reporters are interviewing you over the phone, they are doing a million

other things at the same time. They are answering email, surfing the web,

receiving instant messages, watching CNN, listening to their editor yell at them

and, yes, trying to write down what you are saying. Plus, they are waiting for that

call from Alan Greenspan (and know that they will dump you in a second if he

calls).

In short, they are distracted. They probably aren’t going to get what you are

talking about the first or even second time you mention it. They certainly aren’t

going to notice that you are repeating yourself.

So repeat your same basic message over and over again. Just make sure you

don’t say it the same way, word for word each time. As long as you mix up the

order, give different examples or thread elements of their questions through

your message points, most reporters will never notice that you are repeating

yourself. And those that do will appreciate that you have given thought to what is

most important.

So don’t feel embarrassed about having a strong, compelling message and

sticking to it throughout your interview. Of course, this doesn’t mean you are

going to dodge questions. You will answer all questions – briefly – and then you

will bridge back to your main themes. This will ensure your message makes it to

the final cut so that you can get what you want into the story.

Creating and Conveying Your Media Message – 65

What Does The Media Want?

When creating your media messages, it is crucial that you consider all

possible constituencies. One group you need to think about is the media.

Will the reporters to whom you are talking find your message interesting?

You may come up with several messages that are short and positive that

highlight your accomplishments. For example, it might be important to you

and even to some of your customers that your company has been in

existence for 212 years. However, it is highly unlikely that anyone in the

news media is going to care that you have been around for 212 years. If the

media don’t care, they won’t put it into the story. If you know in advance

that a certain message point isn’t going to make it into the story, why waste

time even trying? If you try to force a message point on a reporter that is of

no interest to him or her as a journalist, all you are doing is destroying your

credibility and making it harder for you to get your remaining message

points into the story.

So after you have brainstormed for all of your possible message points, go

through each one, one at a time, and ask yourself, “If I were a reporter,

would I find this point interesting enough to tell my readers, viewers or

listeners about this?” If the answer isn’t an enthusiastic “yes,” then scratch it

off the list.

66 – Media Training A-Z

Does The Audience Care?

When crafting your media messages, consider what will appeal to your

audience. There are some messages that may be of great interest to

reporters, but not to readers, viewers or listeners. For example, political

reporters love to write stories on campaign finance reform, political

fundraising and insider strategy conflicts. But news consumers and voters

don’t care about this stuff AT ALL. So if you waste time pandering to

reporters on these issues, you do yourself and your campaign no good.

It might be important to you and everyone in your company that you have

been certified by internationally recognized safety standards organizations.

But, chances are, none of your customers or clients find this particularly

interesting or relevant to them, therefore this information would not make

for a good message point in your interview with The Wall Street Journal. So

if you want to brag about your compliance with ISO standards, save that

message for your in-house corporate newsletter or the employee section of

your web site, but don’t tell the world if the world doesn’t care.

To craft a good media message, it is crucial to take your audience into

consideration. If your message isn’t of critical importance to your audience,

get a new message or find a new audience. (It’s probably easier to find a new

message.)

Creating and Conveying Your Media Message – 67

What Do You Want?

Many executives and politicians spend so much time trying to figure out

what reporters want in the form of answers to questions that they lose sight

of the primary goal: communicating good things about themselves and their

organizations. Of course, you have to take into consideration what is of

interest to the media and to your audience, but don’t forget the most

important constituency in the messaging process: yourself.

Whether you are facing a crisis or the local society reporter wants to write a

puff piece on you, you should always be on the offensive, advancing positive

things about yourself. Once you get in a reactive mode, you are stuck in a

defensive position. In this capacity you spend all of your energy trying to

avoid getting hurt or trying to minimize pain.

Why be so pessimistic? No matter how cynical the reporter is or how

negative the story may be, you always have a chance at getting some of your

positive message points out. But if you never try . . .

Remember, if you know that the media wants to hear a certain message from

you and your audience wants to hear a certain message from you, don’t give

it to them unless it is also a message that you absolutely want

communicated. If your message doesn’t appeal to all three constituencies, it

isn’t a winning message point, so scratch it.

68 – Media Training A-Z

Results Are Key

A good media message talks about results. What have you done? What is the

pot of gold at the end of your rainbow? When you are touting your strengths

to the media, don’t get mired in theory and abstract concepts. Instead, talk

about the results of your genius, hard work or other talents. Don’t make

reporters guess or probe in order for these to accidentally spill out. Place

your results right up front as a part of your 30-second, three-part message.

Remember, it’s not bragging if you have the results to back up your

statement. So if your actions have created results and your successful

strategies can be repeated, you should promote them by incorporating them

into your basic media messages. If you don’t talk about your positive results,

no one else will.

Say Everything You HAVE To Say

A good media message should contain everything that you absolutely,

positively have to say about a topic – not everything you could say, might say

or want to say. You should be able to deliver your entire message in 30 to 45

seconds; obviously, you can’t say everything you know from A to Z on the

subject, but you can start with A, then jump to J and conclude with Z.

If you think that you have a great, clear, three-part message, but you find

that you keep coming back to additional points when you rehearse your

interviews, that means it’s time to rewrite your message points. If there is

something you feel highly compelled to say about a subject, and you feel it is

Creating and Conveying Your Media Message – 69

in your best interest to communicate it, it had better be included in your

basic, three-part message.

Remember, there is a big difference between saying everything you have to

say versus everything you’d like to say on a subject. Do not confuse being the

subject of a media interview with writing a column, giving a speech or

posting a white paper on your web site. Figure out what you HAVE to say

and then stick to it.

Part of becoming a true master of the media is developing the discipline of

testing your messages by practicing and rehearsing in front of colleagues

before you undergo the actual interview. The trick is having the courage to

throw away some message points to make room for other more important

ones after you have refined them. Once you go into an interview, you don’t

want to have any confusion about your message. At that moment you are

past the point when you can make any more changes.

What Is Your Problem?

A good media message addresses problems. What problem are you solving?

Reporters are – at their most fundamental level – storytellers, and good

stories always contain conflict and problems.

What is your problem? More specifically, what is the problem you are

solving for other people? If you are in business, what problem do you solve

for which people are willing to pay you money? If you are in politics, what

problem in society are you trying to fix?

70 – Media Training A-Z

A strong media message spells out a problem in a clear-cut, compelling and

possibly visual manner. By laying this out, you create anticipation for your

solutions.

If your message contains nothing but problems, you are nothing but a

complainer. But if you can articulate a specific problem and immediately

follow it up with a compelling solution, then you are on your way to

becoming a master communicator.

Make It Engaging!

You want your media message to be engaging and unique. After all, when

speaking to the NEWS media, you should have something new to say. It

simply won’t do to spout out last year’s marketing slogan and expect a

reporter to find that interesting enough to include in a story.

When you are testing potential media messages, make sure that at least one

of them is genuinely new news or that it at least has a new spin. Reporters

are paid to come up with new stories for their readers, viewers or listeners.

You are of no use to them if you are handing out old material.

Of course, there are very few entirely new ideas under the sun, but there are

new combinations of ideas that can form a newsworthy message. Be sure to

put a new package on your ideas before presenting them to the news media.

This will increase the odds that you are taken seriously and that your

message finds a place in front of a larger audience.

Creating and Conveying Your Media Message – 71

Your message doesn’t have to be funny or extreme or outlandish, but it does

need a novel twist. So don’t make the mistake of trying to push last month’s

ad copy from a brochure on unsuspecting reporters. Unfortunately, these

reporters are expecting much more from you – and you must deliver the

goods. Come up with a new angle for your messages.

Accomplishments And Solutions

Use your media message to highlight your accomplishments and solutions.

What have you actually done? If you landed on the moon, remind people. If

you aren’t just a start-up company and have been around awhile, what is

your track record? The past often does predict the future. If a reporter asks

you about what is going to happen in the future regarding a certain topic,

don’t be shy in talking about relevant accomplishments from the recent or

semi-recent past.

Is there a new problem facing customers in your industry? What solutions

did you come up with in the past? Reminding people through the media is a

great way of positioning yourself as the problem-solver to turn to – now and

in the future. So make sure that at least one of your media messages extols

your accomplishments and solutions.

72 – Media Training A-Z

Make Your Message Tight And Simple

While your media message should be positive, solution oriented and

accomplishment laden, it also needs to be tight and simple. It should fit

together easily, like a children’s LEGO® toy.

While some of your messages have all the right elements, they may be too

long or complex to fully explain in less than five minutes (remember, you

only have about 30 seconds). In that case, it is better to save those messages

for a speech, when you have a captive audience, a white paper for your web

site, an op-ed column, or even a book or special report. Don’t try to convey a

complex message point during an interview.

It’s not (necessarily) that reporters are stupid. It’s just that they don’t know

as much about your subject as you do, or they have to follow 50 other

industries as well. In some cases, the reporter does know as much as you do

and gets your story “right,” but that reporter’s editor doesn’t understand

your message, so in the process of editing and ostensibly making things

clearer to the readers, viewers or listeners, your message gets distorted

beyond reality.

Complexity is your enemy when dealing with reporters. Focus on simple,

easy-to-understand media messages. If you have four important messages to

communicate and one is a lot more complex than the other three, cut the

complex one and keep the other three.

There is a time and a place for everything. Wait until you have a live

customer in front of you for a face-to-face presentation before you attempt

to communicate your most complex messages. When it comes to using the

news media, keep your messages tight and simple, and you can’t go wrong.

Creating and Conveying Your Media Message – 73

Avoid The Weasel Words

Many business communicators lard up their speeches with jargon and

weasel words. The result? They sound like bureaucratic stooges.

Your goal when dealing with the media is to communicate a message in the

clearest and simplest manner possible, while at the same time building your

reputation as a strong and forceful communicator. Strong and forceful are

relative terms, so if you use all of the same buzzwords that everyone else

does, you will always seem mediocre. Many businesspeople acquire their bad

rhetorical habits at some point during their second year of business school

or after having attended their third annual board of directors meeting.

Here are some of the worst offenders:

• “Going forward . . .” What an utterly useless phrase. Use “in the

future” instead. You wouldn’t tell your teenage son, “Going forward,

please keep your room straight,” so why use it in a speech or

interview? The sole purpose for using a phrase like “going forward”

in a speech is to create the impression that you are saying something

fancier than you actually are. So please, going forward, never use the

phrase “going forward.”

• “If you will.” People tack this phrase onto the back of a sentence as if

to say, “Look at this most original and brilliant insight I have just

come up with. It will require you to change your whole conception of

the universe, if you will be so kind as to indulge me in this mind-

thought experiment.” Pretentious drivel! Imagine a trap door, if you

74 – Media Training A-Z

will, that will spring open and devour you if you ever use the phrase

“if you will” in a public speech.

• “As it were.” See above.

There is nothing wrong with using specialized language to convey complex

concepts to sophisticated audiences, but that is not what many business

communicators do. Instead, they use complex phrases to communicate

simple concepts because they are under the delusion that this makes them

sound more professional. The more simply and conversationally you can

speak, regardless of the topic’s complexity, the more likely your audiences

will understand, respect and appreciate you and your message.

Creating and Conveying Your Media Message – 75

Daily Video, Audio & Text

TJ Walker explains the principles of speaking to the media and

giving better presentations in short video and audio clips.

Visit www.speakingchannel.tv to listen and watch!

Chapt er 5:

Fielding Q ues tion s

Answering questions from a reporter is NOT like answering questions from

a friend, colleague, boss, employee, investor or family member. It is NOT

like having a real conversation. (Live TV and radio interviews are slightly

more like live conversations, but even still they are not exactly the same.) In

a real conversation, you have context, you understand the context and

usually your audience understands the context. If you are explaining

something to an employee, you can reference something you said five

minutes earlier. If you are answering a question from your boss and he stops

to take a phone call when you are mid-sentence, you understand that you

need to stop talking because he won’t be able to hear anything you say while

he is talking on the phone, and it won’t have an impact.

If you are giving a speech, you can see if most of the audience is paying

attention. You can also build one idea on another, referencing something

you said earlier in order to highlight a complex idea. You don’t have that

luxury when you are talking to the media.

In a real life conversation, if your son says to you, “You are the worst mom in

the whole world because you won’t let me play with firecrackers the way all

my friends get to,” it may be fine to preface your response with, “Son, I

understand that you think I am the worst mom in the whole world for not

letting you play with firecrackers, but . . .”

However, what are good conversational skills in the real world can

DESTROY you in the media world.

78 – Media Training A-Z

Many people who are great speakers and one-on-one communicators never

make the adjustment to being good media communicators because they

don’t understand this one key concept: YOU DON’T CONTROL THE

CONTEXT OF A CONVERSATION WITH THE MEDIA. Because you can’t

control the context, it fundamentally alters how you must talk and answer

questions. Unlike every other conversation in life, in a media conversation,

every single idea you utter will be judged on its own, not within the context

of what you said before or after it.

Why is this so? Because you aren’t actually having a conversation with the

reporter. You are having a conversation with the readers, viewers or listeners

of that reporter, and you don’t know which of your ideas are going to make

the final cut. Consequently, you must take a radically more disciplined

approach to how you answer questions in a media interview. Some pointers

follow:

Fielding Questions – 79

Media Training Worldwide has created a system for answering questions,

the OPEN MEDIA RAP. This system will provide you with a framework for

dealing with reporters’ questions.

Open With A Short Answer To A Specific Question
Pick One Of Many Questions

Eyes On Message Points

Never Repeat Negative Words Or Assumptions

Move To Message Points

Eliminate Complexity

Delete Database Of Knowledge

I Don’t Know

Always Hold Up Questions To Light

Rewrite Questions To Suit You

Aim For All Three Message Points

Positive Answers Only

80 – Media Training A-Z

Open With A Short Answer

Once you have a media message, you still must answer questions, but how

do you do that without losing control of the interview? You don’t want to

dodge questions or simply repeat the same message over and over. Members

of the media will think you are a moron and will therefore not quote you or

use you as a future news source.

You must answer questions, but do so with an agenda and a framework of

operating principles. For starters, if a reporter asks you a question that is not

directly related to one of your three main message points, guess what? You

still have to answer it.

The reporter may ask you about a subject which you know a great deal, only

you have already decided it is not one of your main messages on this topic.

The average media novice will say, “What the heck?” and then pontificate for

10 minutes on the subject. By now, the reporter has forgotten your main

message and will probably never come back to it again.

The trick is to open with a direct, brief answer to any question the reporter

asks. Answer the question, but do it in about 10 seconds. Then bridge to the

most relevant message point that you have prepared in advance. You need to

have the discipline to restrain yourself from talking at length on a subject

about which you may know a lot, and for which you may even have great

passion. It’s not your job to show people how smart you are, and you must

be able to pass up occasional opportunities to “educate” reporters. The art in

this is giving just enough information to the reporters so that they don’t feel

you are dodging, WHILE making a logical and graceful bridge to one of your

points. Then you can talk for another 20 seconds or so on your main points.

Fielding Questions – 81

Picking Your Poison

Sometimes a reporter will bombard you with three, four, even five questions

in a row. This may be a strategy to rattle you and make you crumble. More

often, this is not some grand strategy on the part of reporter. Instead, the

questions-in-a-bunch simply reflects the reporter’s disorganized thought

process regarding that topic at that moment.

As the interviewee, it is in your best interest to think like a strategic

communicator when this happens, rather than a scintillating

conversationalist. A scintillating conversationalist picks the most interesting

question to answer, preferably one that will allow him or her to show a

breadth and depth of knowledge. Next, the scintillating conversationalist

tries to be helpful, well organized, all-encompassing and a bit professorial by

saying something like, “Let me take your fourth question first, your third

question second,” etc. This is how a lot of normal, intelligent, rational people

speak; however, it is an extraordinarily counterproductive strategy if your

goal is to get your message out through the media.

The skilled communicator never loses sight of the primary objective of the

interview: getting the message out of his or her mouth and into the final

story. This should color every decision and thought process throughout the

interview. So when a reporter tosses out multiple questions at once, the

skilled communicator is thinking only the following thought: “What is the

ONE question of all those just asked that leads most quickly and easily back

to one of my three message points?” That is the only thought going on in our

media master’s head. The skilled communicator is NOT thinking any of the

following questions:

82 – Media Training A-Z

• “Which question is easiest to answer?”

• “Which question allows me to showcase my knowledge base the

best?”

• “Which question is intellectually challenging?”

• “In which order should I answer the questions?”

The skilled media communicator doesn’t worry about the order in which to

answer the questions because he or she is only going to answer one question:

the one that leads most easily back to central message points.

That doesn’t mean the media master is afraid to answer the other questions

or is trying to dodge them. If the reporter wants to re-ask particular

questions, that’s OK. But half the time the reporter won’t do so because he or

she will now be focused on asking follow-up questions based on the

messages put forth in the previous answer. In this way the media master has

successfully gained control of the interview.

Eyes On Your Message

Many business leaders in the news do a good job of delivering their message

to the media – the first time they speak in the interview. But then they never

return to their message during the rest of the interview.

What to do?

The answer is to keep your eyes on your message – throughout the entire

interview. When I tell my trainees this, they think that I am speaking

figuratively. I’m not.

Fielding Questions – 83

In the case of a newspaper, trade publication or radio interview conducted

over the phone, I strongly recommend that you have your three message

points typed up on a piece of paper in front of you. Then STARE AT YOUR

MESSAGE POINTS THROUGHOUT THE INTERVIEW.

If you prefer, keep your message points on your computer screen, but

literally have them in your line of sight at all times. We human beings tend

to spit out what goes in. So if you are sitting at your desk talking on the

phone and your desk is covered with tons of reports, newspapers, graphs

and books, this means that a lot of that stuff will come out of your mouth

during the course of an interview.

If the interview is conducted over the phone, you get no extra credit for

looking up during the interview or speaking from memory. As long as you

don’t sound like you are reading a script for the very first time, there is

nothing wrong with having your head down and staring at your message

notes throughout the interview.

Obviously, you can’t do this if you are being interviewed in person for

television. However, even then, you can be looking at your 3” x 5” card of

message points right before the interview, on the way to the interview,

during your makeup session and during commercial breaks.

For many interviewees, the tendency is to use the remaining moments

before an interview to come up with more facts, messages and answers to an

infinite number of potential questions. The time for that is past. Just prior to

and certainly once you are in the interview, you should look at one thing and

one thing only: your three simple message points.

84 – Media Training A-Z

“I Am Not A Crook”

When you are in an interview, avoid repeating any negative words or

assumptions used by the reporter. The reporter gets to use any words he or

she wants when asking questions, and you get to use any words you want

when answering questions. Don’t let a reporter or a talk-show host choose

your words for you. When former President Nixon said, “I am not a crook,”

the only thing he accomplished was giving people the impression that he was

a crook.

Your goal is to communicate positive message points about yourself, your

company or your organization. The moment you repeat negative words or

assumptions during an interview, you give reporters the opportunity to

accurately quote you saying negative things.

Example:

Reporter to TJ, “Mr. Walker, isn’t it true that you always teach people to lie,

obfuscate and dissemble when talking to reporters?”

Walker to reporter, “Of course, I don’t always teach people to lie and

obfuscate. We at Media Training Worldwide teach executives and

spokespeople to communicate positive messages about themselves while

answering reporters’ questions. We teach people how to understand the

goals and tactics of reporters in order to communicate messages in a

graceful manner. At the same time, we teach (blah, blah, blah for another 10

minutes on how great we are) . . .”

Guess what the only quote will be from me in tomorrow’s newspaper? TJ

Walker, president of Media Training Worldwide, confessed, “I don’t always

Fielding Questions – 85

teach people to lie and obfuscate.” End of quote and there will be no other

quotes from me. Can I complain about being quoted out of context? Sure,

but so what?

Nobody cares. The reporter quoted me accurately; I have nobody to blame

but myself.

In a normal conversation with a friend, family member or colleague, it is

quite effective to repeat the negatives in a question; this shows the person

with whom you are talking that you are listening and respecting his or her

concerns. For example, “Yes, son, I understand that you feel that your

mother and I are too strict, and it is horribly unfair that we won’t let you stay

out until 3 a.m., but . . .” This conversational style is appropriate with family,

but it would be disastrous if you used this technique with the media.

Normal, intelligent, rational, logical people feel the need to rebut false

premises before bridging to positive message points. In the business world,

this works. Don’t do this with the media! Do not rebut premises. Do not

restate negatives. Do not say what isn’t true. Instead, say what IS true, what

IS positive, what IS important to you. Then nobody will think you are a

crook.

86 – Media Training A-Z

Move To Your Message Points

In every interview you reach a point when you have to give a preliminary,

short answer to a question. You answer just enough so that no fair-minded

person can accuse you of dodging the question. So what do you do now? You

have a choice. You can go more and more deeply into your knowledge

database and give a fuller and richer answer, or you can move back to your

original key message points.

The media master moves back to the message points. At any point during

your interview, you are either moving toward your message points or you are

moving away from them. Once you head away, it is exceedingly hard to turn

back. Don’t lose your focus on your message points. Move toward them—not

instantly, but don’t take too long either. Skilled media communicators learn

to fight the urge to show off expertise. Instead, the media master uses his or

her cunning to restate original message points, giving new examples, facts or

twists. While the packaging may be different, the core message points

remain the same and they are reemphasized.

Always move toward your message points.

Eliminate Complexity

When you are answering reporters’ questions, you must eliminate

complexity. When dealing with the media, complexity is your enemy. It’s not

that reporters are stupid (though some are dumb and others are brilliant).

It’s just that by the time a reporter tries to read hastily written notes days

after the interview, they can jumble things up. Even if the reporter doesn’t

Fielding Questions – 87

mess-up your words, there is always the chance that the editor, copyeditor or

producer will changes things ever so slightly in such a way that your message

becomes totally garbled. It is far better to describe one single tree clearly to a

reporter than it is to try to explain the entire forest.

Complex answers typically require a reader, listener or viewer to hear your

entire answer in order for your comments to make sense. In the real world,

this is no problem. But in the media world, where you instantly lose control

over your context, you have no guarantee that your audience will have access

to your entire answer. In fact, you can be fairly confident that they will only

receive a small part of your answer. That’s the problem.

When giving a complex answer, there is also a tendency to rebut negative

premises and dispense with faulty assumptions before putting forth new,

positive ideas. Unfortunately, the media may never pick up on the positive

ideas; instead, the focus will be on your rehashing real or imagined

problems.

It’s not a matter of Keep It Simple Stupid, the old KISS strategy, either.

Instead, you should look at it as an intellectual challenge to streamline your

answers, getting to the essence of the matter quickly and cleanly. You can’t

be stupid to do that, and the process isn’t necessarily simple. But your

answers, devoid of complexity, will be much more likely to reach your

intended audience.

88 – Media Training A-Z

Delete Your Database Of Knowledge

When you are entering a media interview, it is sometimes helpful to think of

deleting your entire database of knowledge, except for your three main

message points. I am only partially kidding!

Many executives get themselves into trouble during an interview because

they can’t resist the temptation to show off all of their knowledge. When a

reporter asks a question, the expert wants to give a 10 minute tutorial on the

subject, going deeper and deeper all the while. The corporate executive or

spokesperson has now become the reference librarian for the reporter.

That’s not the role you want to be in. When you give too much information,

you lose control over the subject.

Sometimes it is best to think of your brain as being a virtually clean slate

when you walk into an interview. The only thing on it should be your three

message points. It’s not that you should try to sound like a robot, mindlessly

repeating your three message points over and over again. It’s just that you

should focus on your message points, not on displaying all of your

knowledge accumulated over the last 20 years.

Of course, you will access your database of knowledge when presented with

a question. But you aren’t going to go into every detail, nook and cranny of

the issue, even though you maybe well versed in these matters. Instead, you

will use your knowledge base to provide a short answer that will allow you to

seamlessly segue into your message points.

By “deleting” your database of knowledge before you start an interview, you

also make the interview process less taxing and stressful. You no longer put

Fielding Questions – 89

pressure on yourself to remember everything you have ever learned about a

subject. Instead, you can relax as you provide your answers, confident in

knowing that you are headed in the right, preplanned direction.

“I Don’t Know” Is A Perfectly Good Answer

It is OK to tell a reporter, “I don’t know,” but make sure you follow up with, “but

I’ll find out and get back to you. What is your deadline?” And then make sure

you get back to the reporter BY THE DEADLINE. If you can’t get hold of the

reporter, be sure to cover yourself by emailing or faxing in the answer. If you

actually get back to a reporter by the time you said you would, it is extremely

unlikely that you will be quoted as saying, “I don’t know.” However, if you

promise to call them with the information and fail to do so, a reporter might

quote you as saying, “I don’t know.”

The media master is never afraid to say, “I don’t know,” especially to a question

to which the answer unknowable. This is because the media master always

quickly pivots to another point about which he or she is confident that is closely

related to both the question and one of his or her key message points.

When people are afraid to say, “I don’t know,” they tend to guess an answer.

Unfortunately, if you guess wrongly to a reporter, you are not simply guilty of

guessing wrongly. You are guilty of being an untrustworthy LIAR. So don’t

guess.

Obviously, you don’t want to answer 10 questions in a row with, “I don’t know,”

but demonstrating that you are not omniscient may actually enhance your

reputation.

90 – Media Training A-Z

An Experts Dilemma

There are two types of experts in the world. One type prides himself in being

able to think and speak in a logical, rational, linear, detailed, abstract and

conceptual manner. This type is often so identified with his logical, rational

intellect that he is unable to communicate in any other manner. Accordingly,

this expert tends to remain mired in obscurity. While he may have had

numerous media interview opportunities, somehow they never turn out

quite right. In fact, this expert is rarely quoted, and when he is quoted, he is

usually upset that the “stupid reporter picked such a lousy or irrelevant

quote.” Over time, he seeks out the media less and less, and his media

interview opportunities become fewer. He takes comfort in the fact that he

never “sold out” like so many other “media whores” in his profession. Our

friend is “pure,” albeit highly obscure.

Contrast this expert with another kind of expert. She also prides herself in

her ability to think and speak in a logical, rational, linear, detailed, abstract

and conceptual manner. However, she realizes that her most advanced level

of thinking and talking is not appropriate in every circumstance. She

understands that the way she talks to her graduate students or her

professional colleagues is not the same way she talks to her children, her

grandmother, her minister or visitors from another country. She changes

her communication style depending on the circumstances.

When she speaks to the news media regarding her area of expertise, she

alters her communication style completely. First of all, she avoids

abstraction and gives concrete examples. She does not submit to the

temptation of using glib generalizations; instead, she gives specific, personal

examples to reporters. She is also not too embarrassed to share her

Fielding Questions – 91

excitement and passion for her subject. Finally, she is always on the lookout

for real-world examples, especially from pop culture, that are analogous to

activities going on in her field, so that she can reference them when talking

to the media.

The results? She is interviewed frequently by the media, and she enjoys the

intellectual challenge of making her ideas more understandable to a broader

audience. She doesn’t see it as “talking down”; rather, she sees it as speaking

another language to another group of people. She gets good quotes and

favorable media coverage, and the more media she does, the more requests

come in. This media exposure gives her access to higher and higher level

experts within her field, thus increasing her own learning and visibility.

Each positive media interaction fuels future developments. Finally, the

expert receives nearly universal acclaim, not only from her professional

colleagues, but also from the general public. She has followed in the

footsteps of Stephen Jay Gould, Daniel Patrick Moynihan and Jane Goodall.

Which expert do you want to be?

Rewrite Questions To Suit You

After you have heard a reporter’s question, hold it up to the light and rewrite

the question in your own head to make it easier for you to answer it. Note:

this is not the same thing as ignoring the question and saying whatever you

feel like. The art in this process is finding a way to rewrite the question so it

is less threatening to you, while at the same time not appearing to be

dodging the question entirely.

92 – Media Training A-Z

For example, a reporter might ask you the following: “How do you feel about

the current scandals affecting you and your company, and how this may

destroy your career and your company’s future prospects?” Seems like a

tough question, right? But what if we simply rewrite the question in a

simpler fashion, such as, “How do you feel about your prospects for the

future?” Answer: “I feel very optimistic about the future because . . .” Now

the rewritten question wasn’t so hard, was it?

The skill is not in dodging questions or even coming up with brilliant

answers. Instead, the more useful skill to have during interviews is the

ability to rewrite the questions to make them easier for you to answer. When

you rewrite them, you don’t want to completely change their meaning.

Instead, you want to remove the sting while keeping some of the substance.

That way you can substantively address the question without having to get

negative or defensive.

So keep rewriting the tough questions until they become easy enough to

answer in your own positive terms.

Aim For All Three Message Points

– In Every Answer

Of all of the advice I give to my media training clients regarding answering

questions in a media interview, the hardest concept for people to grasp is the

need to communicate all three of your message points in every answer

(that’s EVERY answer). When I tell people this, they think that I am kidding,

or they think that I meant to say, “All three message points during the course

Fielding Questions – 93

of the interview.” That’s not what I am saying. I urge people to try to say all

three of their message points in every single answer.

“But TJ,” they cry. “I’ll sound insane! Reporters will run away from me.”

No, they won’t. The trick is not to sound like a computer or a broken record.

You want to hit all three of your message points in each answer, but do it in a

different order, using different examples and different words.

If you aim for all three message points and you only get to one or two before

the reporter cuts you off or interrupts you, well, then you at least hit one or

two – not bad.

The mistake many novices make is that they deliver all three of their

message points exactly once, often near the beginning of the interview. Then

they proceed to answer questions in a totally reactive way for the next 30

minutes. At the end of the interview, the reporter looks down at his or her

notes and sees 57 separate message points, each delivered exactly once –

therefore none stand out. The reporter then selects two or three at random

these 57 points.

If you are happy with a 3 in 57 chance of success, continue to use this

strategy. If you want to increase the odds that the message you care about

actually ends up in the story, you must be more proactive, specifically by

trying to interject all three of your message points in each answer.

94 – Media Training A-Z

Positive Answers Only

Nothing is more intellectually shallow than a motivational speaker talking

about the “Power of Positive Thinking”, right? Or, what could be more

annoying than local TV anchors doing “happy talk” during the middle of a

newscast?

If you pride yourself in being a “straight shooter” or one who “tells it like it

is,” you are in for a real surprise when dealing with the media. Of course, the

news media will appreciate you if you trash your boss, your competitors or

especially yourself, but nobody else will. In fact, taking a negative tack is a

surefire way to talk yourself out of friends, an employer and even a career.

If you are in the middle of an interview, regardless of what type of questions

are being asked, you must try to answer them in positive terms. I’m not

advocating telling lies or even sugar-coating them, but how about dipping

reality in a small vat of honey before distributing it to the world via the

media?

Many people find this challenging because they want to give a “balanced”

story, that is, one that conveys both positives and negatives. The problem

with attempting to give a balanced story is that only, and I mean ONLY, the

negative statements are likely to make it into the final story. For example, if

you say, “It’s true, my family connections did help me get my first job 25

years ago, but ever since then I’ve had to work twice as hard to prove that I

am not just the son of a celebrity. In fact, I know that blah, blah, blah (more

stuff about how hard you worked),” the only quote that is likely to end up in

the story is this: “Walker conceded what his critics have always contended,

‘It’s true, my family connections did help me get my job.’” End of quote.

Fielding Questions – 95

Remember, a media interview is not a true conversation in which you are

rewarded for balance and objectivity. The “balance” in the story will come

from the reporter’s getting quotes and perspectives from a variety of sources,

some of whom may have negative views regarding you and what you do. So

if you want to ensure that you are represented in a balanced way, you must

be overwhelmingly positive in all of your comments to the news media.

Oh, And One More Thing . . .

It’s a temptation that’s hard to resist. The interview is over and the reporter

asks, “Anything else I forgot to ask?” And you want to say, “Yes, actually

there is one more thing . . .”

Don’t do it!

If you’ve gone to the trouble of planning, shaping and delivering a message

throughout the course of an interview, this is not the time to abandon that

message. Psychological studies show that the strongest impression you make

is the first impression, or the first thing you say. But the second strongest

impression is the last thing you say. So if you introduce some new and

interesting concept at the very end of an interview, there is a good chance

that it will land in the story, no matter how many times you stuck to your

official message earlier in the interview.

Most smart, ambitious people who are interviewed also pride themselves in

being interesting conversationalists. Unfortunately, the structure of a media

interview does not allow for this. Nonetheless, these same smart people will

toss out the interview rules because they just can’t stand the idea that this

96 – Media Training A-Z

reporter will think that they are boring hacks. So they will introduce

something new at the conclusion of the interview and that becomes the lead

in the story. Then for the entire next week at the office, you hear them

mumbling and grumbling under their breath, “That #@%$# reporter

misquoted me!” Of course, the only fault lies with the interviewee, not the

interviewer.

Interview subjects also often make the mistake of thinking the interview is

over simply because the reporter has put away the pad and pencil, or the TV

camera has been shut off. The interview is never over until the reporter has

left your premises or you can hear a dial tone. If you say something

interesting while in a reporter’s presence, it is fair game for him or her to use

it in a story. Unless, you explicitly got the reporter to agree in advance that

what you were going to say was off the record.

Jimmy Carter made this blunder in 1976 when he was running for President.

He had been interviewed everyday for several weeks by a national magazine

reporter. At the end of their time together, the reporter thanked Carter and

put away the pad and pencil. Carter then walked the reporter to the door of

his home in Plains, Georgia, and said something like, “I just want to stress

one thing, yes, I’m a man of faith, and my faith is very important to me.

You’ve seen me teach Sunday school here in Plains. But I’m no better than

anyone else. The Bible says if you’ve even looked at another woman with lust

in your heart, that’s the same as committing adultery. I’ve done that. I’m just

like everyone else.”

A short time later, the headlines in Playboy magazine were, “Jimmy Carter:

‘I’ve committed lust in my heart for other women.’” Carter lost 17 points in

Fielding Questions – 97

the polls the last three weeks of that election, thanks, in part, to this one

damaging slip of the tongue in the presences of the press.

So when a reporter asks you if there is anything else you want to add at the

end of an interview, the proper response is; “Yes, . . .” and then go on to

summarize your three main message points one more time.

Media PresentPro™ Workshop

A two day intensive course that covers all aspects of creating a

powerful media message, as well as executing it.

www.mediatrainingworkshop.com

Chapt er 6:

Crafting Sou nd Bite s
And Q uo table Q uo tes

The Art Of The Sound Bite

Of all of the elements in the public relations magician’s black bag of tricks,

none is more mysterious than the crafting of the sound bite, or quote.

The world is divided into two groups: those who instinctively know how to

turn any abstract message point into a sound bite and those who don’t. For

those who know how, it is as easy as breathing or laughing. These people

often find themselves in marketing or communications. They have liberal

arts degrees and they are creative. For those who don’t know how to make

something quotable, it’s as mysterious as trying to speak in tongues. These

people have engineering and business degrees. They are logical, rational,

linear thinkers, who view themselves as systematic.

Fortunately, I have created a system that will allow these logical, rational,

linear thinkers to turn any message point into a sound bite that is irresistible

to even the most hard-bitten journalist. The system is called A BEACH PRO,

which is an acronym that stands for analogy, bold action words, emotions,

examples, attacks, absolutes, clichés, humor, pop culture references,

rhetorical questions and opposition quotes.

Nearly every quote you read in newspapers and trade publications contains

one or more of these 11 A BEACH PRO elements. Likewise, nearly every

100 – Media Training A-Z

sound bite you see or hear on TV or radio makes use of one or more of them

as well. Once you understand that reporters require these structural

elements in their stories, it becomes incredibly easy to craft the exact quotes

you want.

Reporters need quotes. They are one of the essential building blocks of any

good story. Quotes are needed to make the story more interesting,

understandable and memorable – thus, reporters also need you!

You should never go into an interview without knowing in advance precisely

the exact quotes you want to see in tomorrow’s newspaper or tonight’s

newscast. Note: this is not the same as knowing your general message

points; sound bites are much more specific than that.

If you ever go into an interview without knowing what quotes you want to

see, you have already failed miserably. And if you are a public relations

consultant to an executive who is about to be interviewed, and you haven’t

supplied the client with specific sound bites, you are guilty of malpractice.

Crafting Sound Bites And Quotable Quotes – 101

Media Training Worldwide has analyzed direct quotes used in uncountable

media sources, and has found all contain one or more of these 11 elements. A

BEACH PRO is the memorable acronym given to this set.

Analogy

Bold Action Words

Emotions & Examples

Attacks & Absolutes

Clichés

Humor

Pop Culture References

Rhetorical Questions

Oppositional Quotes

102 – Media Training A-Z

Analogies In Your Answers

Reporters love to quote newsmakers using analogies. These figures of speech

can be quite useful in taking complicated or abstract concepts and making

them more understandable in tangible, visual ways. Often colorful,

humorous and opinionated, analogies can also be quite attention grabbing.

“Life is like a box of chocolates. You never know what you’re going to get.”

– Forrest Gump

“Men are like a bus; there’s always another one coming along.”

– Anonymous

Part of a journalist’s task is to bring new concepts alive for his or her

audience. The easiest way to get people to grasp new concepts is to see the

similarities to older, already understood concepts. Hence, the beauty of

analogies. Reporters, however, are often reluctant to create their own

analogies as they may seem to be too opinionated. However, journalists love

to quote other people who are using them.

Once you have determined what your message points are, you should then

brainstorm to see if there are any analogies associated with your points. If

so, be sure to use them in answering a reporter during an interview.

Chances are, your analogies will be quoted.

Crafting Sound Bites And Quotable Quotes – 103

Use Bold, Action-Oriented Words

Action movies always outsell foreign art films in which people just sit around

and talk. All good storytellers (a.k.a. journalists) want to weave action into

their tales. So when you are being interviewed, you enhance your chances of

being quoted when you use bold, action-oriented words. Here are some

examples: destroy, decimated, ripped off, soared, smacked, attack, hugged.

Any word or phrase that suggests bold movement or action is enticing to the

reporter’s ear. Bold, action-oriented words do not have to be negative or

attacking. They can be positive, even loving. Of course, if you promise to “rip

his lungs out through his nose,” chances are 99 to 1 that you will be quoted.

The trick, as always, is to make sure you use action words only if they

accurately bring to life your key message points.

Let Your Emotions Flow Freely

Venting your emotions is a surefire way to get quoted by reporters.

Journalists are supposed to be unbiased, dispassionate and disinterested.

They aren’t supposed to show any emotion to their readers, viewers or

listeners, for fear of being accused of having bias. However, reporters LOVE

quoting newsmakers expressing emotion. Emotion is a part of any great

drama, and reporters want their stories to have maximum dramatic impact.

So anytime you start a sentence with the following phrases, you are almost

guaranteed to see your words, in quotes, make it into the final story:

• “I am outraged that . . .”

• “I am shocked that . . .”

104 – Media Training A-Z

• “It was the happiest day of my life when . . .”

• “We were disappointed that last quarter’s results were . . .”

• “I felt sickened by . . .”

Emotions can be powerful devices. Before your put you heart on your sleeve,

make sure the emotions you express are completely in sync with the

messages you are trying to communicate.

The Quotable Example

One sure way to be quoted by the press is to give specific, tangible examples

that demonstrate your message point. Reporters are capable of describing

phenomena at the mile-high, abstract level, but if you can give a down-to-

earth, real-life example, you increase your chances of being quoted in the

story. Reporters can talk about the firearms industry, but they will quote

when you talk about your Smith & Wesson revolver. Journalists can write

about the market’s take on how interest rates will go up, but they will quote

you saying, “I’m 100 percent convinced Greenspan will increase interest

rates by 0.25 percent.”

Abstraction is the enemy of every good journalist. When you can give a

clear-cut example to a reporter, it enlivens the story and makes it more

understandable to the reader, viewer or listener. That’s why you will be

quoted when you give examples. Compare:

Statement A: People fled the burning building around midnight.

Crafting Sound Bites And Quotable Quotes – 105

Statement B: “I awoke to the smell of burning plastic. I threw on my

bathrobe and ran down the fire escape.”

The second example is a much more vivid statement, and would more likely

to be used as a quote.

Many novices at the media game make the mistake of trying to sound

“smart” by speaking in an elevated, sophisticated, abstract manner. This

counterproductive approach will result in your getting zero quotes, or sound

bites, in a story.

To get ahead with the media, always give great examples.

Attack Your Way To The Headlines

The surest way to get quoted by the media is to attack somebody, even if it is

yourself. Reporters love attacks. Why? Because attacks are a form of conflict,

and every great drama involves conflict.

The best story to cover if you are a reporter is a war. Walter Cronkite became

famous by covering World War II. Dan Rather became famous during the

Vietnam War. Wars give you a lot to cover, because people are attacking

each other every day.

The second best assignment for a reporter is covering a national political

campaign. Why? Because the leader of one party is attacking the leader of

the other party every single day. And vice versa.

106 – Media Training A-Z

When you attack your opponents, your competitors, your boss or yourself by

name, you instantly get reporters excited. The more forceful, pointed or

emotional the attack you make, the greater your chances are of being

quoted.

“General Electric is destroying the Hudson River!”

“McDonald’s is on a mission to make every kid in America weigh 300

pounds.”

“I hate myself for forgetting to report all of my campaign contributions.”

All of these quotes will make it into final radio, TV and newspaper reports

because they contain attacks.

Of course, as always, just because something is interesting to reporters

doesn’t mean it is a good idea for you to say it. If a part of your message is to

attack government waste or inequality, then, by all means, attack away. But

never attack anyone or anything in front of a reporter unless you want to see

that attack connected with your name in the headlines of tomorrow’s paper.

Absolutes Are Absolutely Quote Worthy

Reporters can highlight trends or point out continuing patterns within a

news story, but they cannot state things with absolute certainty. However,

journalists love to quote newsmakers who state absolutes.

“We will bury you!” – Nikita Khrushchev

Crafting Sound Bites And Quotable Quotes – 107

“Read my lips. No new taxes!” – George H.W. Bush

Journalists eat up quotes like these from politicians. Absolute phrases are

attractive to reporters because they add drama to the story and make a key

point more memorable.

Reporters can write or say what happened yesterday and today, or what is

expected to happen tomorrow, but a reporter cannot say, “Over my dead

body will I sign an executive order mandating his execution.” And yet, a

reporter will always quote a politician who utters such a phrase.

Stating any message point with strong conviction or finality will increase

your odds of getting quoted. Sometimes it can be as simple as interjecting

the word “absolutely” into a statement, i.e., “We are absolutely committed to

building this bridge by the end of summer.”

Additionally, if you use the words “never” or “always,” you create an

“absolute” quality to your message. Remember, if it is absolutely essential

that you get your message quoted in the story, use words that convey an

absolute conviction on your part.

Cliché Your Way To The Top

We were all taught to avoid clichés by our high school English teachers, and

this is good advice when it comes to writing reports and articles, or even

giving speeches. Reporters have also been taught by their instructors to

never, ever write or utter clichés in news reports. However, there is one big

exception to this rule for both newsmakers and news reporters: reporters

108 – Media Training A-Z

LOVE quoting experts, executives and newsmakers using clichés. Why?

Because clichés are often a colorful way to make a point. They became

clichés in the first place because they were a more memorable way of making

a message stick in someone’s head.

A journalist’s job is to make new information more understandable and

more memorable to readers, viewers or listeners. When a reporter combines

new information with a cliché that repackages old information, the result is

often a more comprehensible, memorable story.

If you want to be a masterful media communicator, sometimes you have to

swallow your pride. You have to realize that you are not the journalist or

writer – your job is to get your message out. Your high school English

teacher might not be impressed if she sees you quoted while using a cliché,

but that should not be your concern. Your job is to use quotes that reflect

your message.

“At the end of the day . . .”

“The bottom line is . . .”

“We hit a home run when we . . .”

None of these clichés are brilliant, but they may help you insert your main

points into a story.

One of my clients was a financial regulator for the State of Florida. His office

often had to shut down fraudulent boiler-room operations. His message

after each shutdown was that consumers should be cautious if someone calls

them at dinner time and offers to turn $5,000 into $10,000 in three weeks

Crafting Sound Bites And Quotable Quotes – 109

in an oil-well investment. That was the message, but how did he get this idea

into newspapers, TV and radio?

He said, “Remember, citizens, if it sounds too good to be true, it probably

is.” Same message as above, but because it is a cliché, the news media

quoted him. And they quoted him using this very cliché EVERY TWO

MONTHS FOR 20 YEARS.

Not only do clichés work, but they will keep working for you over and over

again.

Remember, “If it ain’t broke, don’t fix it.”

Joking Your Way Onto The Airwaves

Using Humor

Everybody loves a good laugh or chuckle; reporters are no exception. If you

crack a joke or say something humorous in front of a reporter, there is a

good chance your quip will end up in the broadcast report or tomorrow’s

newspaper. Humor is always quotable.

Warning! Humor can be tricky business for the executive communicator.

What seems funny among colleagues, friends or a “friendly” journalist at

5:30 p.m. might not seem so funny tomorrow morning when you are reading

your comments in the Daily Bugle. Please keep in mind, you can be a highly

effective, skilled communicator and never use humor to get your point

across through the media.

110 – Media Training A-Z

Sarcasm and teasing types of humor usually don’t work well in the media

because you lose control of context, and, in the case of print media, you lose

the ability to communicate with your voice and facial expressions. Typically,

the most effective humor is self-deprecating.

“I refuse to make my opponent’s youth and inexperience an issue in this

campaign,” said Ronald Reagan during the 1984 Presidential debate against

Walter Mondale. This was funny and effective because Reagan directed the

humor at himself. Nobody thought Mondale was too young or inexperienced,

whereas sizeable portions of the public were concerned that Reagan was too old

and had seemed “out of it” during the previous debate. Reagan’s skillful use of

self-deprecating humor defused the age issue during the rest of the campaign.

The problem with using humor in front of the media is that someone,

somewhere, is likely to be offended – and now there is a permanent public

record of your remarks. For example, a congressman for whom I once worked

was unhappy with some renovations being made on the U.S. Capitol. He said,

“This couldn’t look worse if it were made out of cinder blocks.” The comments

elicited a few chuckles at the time. But the next day, after the comments were

recorded in the local newspapers, his office received an angry letter from the

National Association of Cinder Block Manufacturers. “How dare you imply that

cinder blocks are anything other than a thing of beauty to behold?” was the gist

of their message.

This is why most politicians (and others who appear in the media

frequently) appear to be humorless. At some point in their career, they tried

out a joke and they were punished by some organized group (and I’m not

referring to obviously distasteful jokes that make fun of people on the basis

of sex, class, creed or race).

So quip if you must, quip at your own expense and quip at your own risk.

Crafting Sound Bites And Quotable Quotes – 111

Populate Your Quotes With Pop Culture

References

If you want to see your message quoted in the media, one sure way is to add

a pop culture reference. Reporter’s LOVE anything that relates to someone

or something that is currently receiving attention in pop culture or is

generally known to the masses.

If you say, “I believe that ACME Company did not make the wisest selection

when it hired Dick Smithers to be its new CEO,” you are unlikely to be

quoted. If you say, “Hiring Dick Smithers to be the CEO is a worse decision

than hiring Michael Jackson to be your kid’s babysitter,” you will be quoted.

Reporters aren’t going to pass up a reference to Michael Jackson.

A winning Super Bowl quarterback who says, “I’m going on vacation now,”

won’t be quoted. A quarterback who says, “I’m going to Disney World,” will

be quoted. If you can make an analogy or reference to a current popular

movie, film star, famous musician or sports celebrity, you will come as close

as you can get to a guaranteed quote from a reporter.

In another example, if you are talking to an information technology trade

publication and you want to praise one of your peers in the industry, you are

unlikely to be quoted if you use vague and abstract adjectives such as

“brilliant” or “resourceful.” Instead, if you say, “Dithers is the Tiger Woods

of the IT industry,” you much more likely to be quoted.

Reporters are looking for words and quotes that will put pictures into the

minds of readers, viewers and listeners. Madonna, Michael Jordan, Teddy

Roosevelt, Bill Clinton – all of these people instantly create images for

112 – Media Training A-Z

people. Institutions can work as well. “I believe Windshield Company is an

excellent franchising opportunity” is not quotable. “I believe Windshield

Company is going to be the McDonald’s of the windshield world” is quotable

because everyone has a strong image of McDonald’s as a dominant

worldwide franchise.

Once you have come up with your message points, brainstorm for pop

culture references that can dramatize your message; you will be much more

likely to see your quotes make the final story.

Comment With A Rhetorical Question

One great way to get your message quoted by reporters is to state your ideas

in the form of a rhetorical question. Why do reporters like rhetorical

questions? Because journalists like to break up the structure of their stories.

If every sentence begins with a subject followed by a verb and ends with an

object, the story gets boring very quickly. An occasional rhetorical question

surrounded by quotation marks helps mix up the flow of a story.

“Are you better off today than you were four years ago?”

“Are we going to face a possible bankruptcy next year?”

“When is management going to listen to its own workers?”

“When will the airline unions realize that if they get all of their demands,

there will be no airlines left in business?”

Crafting Sound Bites And Quotable Quotes – 113

“Why has the governor betrayed the faith of the voters?”

“Will Microsoft Office revolutionize the way workers get their jobs done?”

The one thing all of these questions have in common is that they aren’t real

questions. They aren’t expressions uttered by someone seeking new

information. They are rhetorical questions, meaning they are simply a way

of making a point in the form of asking a question; the question doesn’t have

to be answered in order for the point to be made.

Do I think it’s good to communicate your message points in the middle of an

interview by using rhetorical questions? Yes, I do.

Opposition Quotes

Another effective way to get your message quoted is for you to quote

someone or something that is opposing you or providing a contrast to your

viewpoint.

“My opponent, our current governor, said, ‘Elect me and I’ll create one

million new jobs.’ But what he didn’t tell us at the time is that he would

create those jobs in China!”

That is an opposition quote. You are putting words into the mouth of

someone else and then responding to them. This sound-bite element is often

used in an attack, for obvious reasons.

114 – Media Training A-Z

At least once a month, I see some major celebrity who is going through an

expensive divorce quoted this way: “As Shakespeare once said, ‘The first

thing we should do is kill all the lawyers.’” It’s not original (and lawyers can

make the case that the quote is taken out of context), but the quote is

irresistible to most reporters.

Opposition quotes can often be complex, and they usually rely on some

explicit or implicit attack, therefore they aren’t appropriate for most

corporate executives. However, opposition quotes remain a favorite of

reporters, so use them only if and when they truly help convey your message.

Recycling Can Be Environmentally

And Rhetorically Correct

Many people say to themselves, “I’m just not good at being creative, clever

or fast on my feet during media interviews. That’s why my interviews are

often hit or miss.”

Fortunately, being successful with the media does not require being fast or

clever on your feet during the middle of an interview, although that can be

an asset. Many skillful media communicators understand that getting their

message out and receiving the exact quotes they want has nothing to do with

creativity or spur-of-the-moment thinking. Instead, it involves giving the

media information that is prepackaged in a format that satisfies their basic

needs.

One of my first real jobs out of college was serving as director of

communications for the Florida Department of Banking and Finance, which

Crafting Sound Bites And Quotable Quotes – 115

was headed by a statewide-elected official, the Florida comptroller, Gerald

Lewis. One of the responsibilities of the office was to shut down illegal,

fraudulent investment companies running boiler-room operations that were

common in South Florida in the 1980s.

In consulting with the legal staff, Lewis came up with the following message

intended for Florida citizens (not to mention voters!): “If someone calls you

during the dinner hour soliciting $5,000 from you to invest in an oil well,

and they claim to be able to double your money in 90 days, and yet you don’t

know this person or have any connection to the firm, there is a good chance

that you may be the victim of a fraudulent securities offering.” That was the

message and it was an important message. But would the media print that

verbatim in the newspaper or use a sound bite like that on the 6 p.m. news?

Of course not.

Instead, Lewis packaged his message into a more media-friendly manner by

using a cliché. So at every press conference he said the following:

“Remember, citizens, if it sounds too good to be true, it probably is.” That

was it, just a simple, old cliché. Nothing funny, original or creative. And

what were the results? Always the same. Lewis got the exact quote he wanted

expressing the precise message he wanted in newspapers, radio and

television news every two months FOR THE 20 YEARS HE WAS IN

OFFICE.

Lewis understood correctly that communicating through the media is not

about impressing your high school English teacher; it is about one thing

only: getting your message out so that it is actually received and understood

by your intended audience. So when you have a quote or sound bite that has

worked for you in the past, recycle it – use it again and again. You aren’t

116 – Media Training A-Z

being judged on your creativity. You are being graded on whether you got

your message out.

(I know that I recycled this story from another one I wrote just a few pages

ago. While this is annoying in a book that is read in a straightforward

manner, it is effective as a media strategy.)

The Limits Of Spin

Every once in awhile you see a politician get in such a pickle that you realize

there is no media message that could possibly help him or her spin his or her

way to safety. For example, Jack Ryan, a Republican candidate for the U.S.

Senate from Illinois, found himself in just such a situation.

Ryan had won the nomination for the Republican Party, i.e., the political

party that has spent fortunes reminding voters for the last three decades that

it is the party of “traditional values” such as no extramarital sex (unlike

certain Presidents!), no gay sex and no sex of any kind that would not be

approved of on an I Love Lucy bedroom set. Trouble is, though, Ryan’s ex-

wife swore under oath that he repeatedly took her to sex clubs in hot spots

around the globe and tried to pressure her into having sex with him in front

of total strangers.

Oops!

This is more than a little embarrassing. So how did Ryan try to spin his way

out of this?

Crafting Sound Bites And Quotable Quotes – 117

He reminded people that “he broke no laws.” Interesting, but no one accused

him of breaking laws. He claimed, “I didn’t lie under oath.” Nice, but no one

accused Ryan of perjury. Ryan whined that all he did was “proposition my

own wife.” Well, that’s one way of looking at it. Nothing Ryan said seemed to

satisfy the media or any of his supporters. All of his contributors and party

leaders ran away from him so quickly that his campaign simply collapsed.

Ryan failed to understand that what everyone wanted to know was how he could

try to be a representative of the Traditional “No Sex” Political Party while at the

same time having, shall we say, “modern” views on the appropriateness of

having sex in public (with a movie star wife, no less).

There is hypocrisy and then there is HYPOCRISY. It’s one thing to be against

outsourcing and caught wearing a tie made in China; it’s another to be Dean

Martin with a martini in hand running for President of the Temperance League.

It’s one thing if scandal hits you once you are already in office, but if you are

a candidate like Ryan, you have no institutional support to sustain you in

tough times. I don’t see how he could have survived, short of paying his

former wife to admit she’d lied under oath (something most ex-wives are

reluctant to do).

But, some of you must be thinking, didn’t Bill Clinton weather a similar

storm with Jennifer Flowers during the 1992 presidential campaign? The

difference is that Clinton was not a member of the No Sex Party. For Clinton,

a similar campaign-threatening event would have been if he had secretly

owned slaves in the mid-’80s and used the N-word. That would have cut him

down in a way that even he could not have spun his way out of.

So remember, as great as good spin can be, it can’t get you out of every jam.

Chapt er 7:

New Media

What Is New Media?

New Media is the term referring to an ever-growing form of media that is

both electronically enhanced and usually has some level of interactivity with

its audience.

This includes Webcasts, Netcasts, Webinars, Vlogs, Webisodes, Web

conferencing, Video podcasts, Audio podcasts, mp3 downloads, screencasts,

internet radio, internetTV, Teleseminars, Ezines, E-newsletters, and blogs.

Are there even more outlets than those listed above?

Absolutely. Everyday someone is coming up with a new and exciting way for

you to reach other human beings. By the time we publish this, someone will

be “broadcasting” some new version of the new media types listed above.

What I will do, is give you some tools for working with any of them, as well

as give you definitions for each. All of these outlets and more are explained

in this chapter. I have kept the descriptions brief so you can have a basic

working knowledge of each.

120 – Media Training A-Z

How Can New Media Help You?

Simply put, these new media outlets can provide you with a highly focused

audience. If you are looking to just reach investment bankers or distributors

of yarn, for example, there is likely a focused community out there that is

waiting to hang on your every word. If it’s important for you to reach a very

specific audience, this is an area you may want to give attention to.

Each of the new media listed types can be broken down into three main

categories.

1. Video

2. Audio

3. Text

My main suggestion when navigating any of these new media opportunities

is to focus on communication, not technology.

The average listener or audience member isn’t thinking, “Wow, this is cool;

I’m listening to this audio stream on an MP3 player instead of a CD player or

a radio.” The average Podcast listener is thinking, “I’m enjoying these

dessert recipes I am listening to—I can’t wait to try them out.” Or, “I’m

enjoying hearing these investment tips—I can benefit from them.”

In short, listeners are either attracted and retained by content

i.e., valuable, interesting, or entertaining ideas. Listeners and

audience members are rarely interested in the technology or delivery system

of a presentation. Your listeners don’t really care how they are hearing you—

they just want to hear something interesting. Don’t get too caught up in the

New Media – 121

method. First find out if their audience is one you want to target. Then

prepare with some of the tips in this chapter.

Big Brother Is Always

Watching – (And Listening)

For anyone who works in a publicly-traded company or is a Wall Street

trader of publicly-traded companies, there must be an awareness that the

spotlight – and mic – is always on. If you are a CEO, then every speech,

pronouncement, webcast and conference call is caught on tape and part of

your permanent record. If you are a trader, there is an audio recording of

every dirty joke you ever uttered to your colleague on the phone in another

office.

To get a sense of how devastating the consequences can be, we urge you to

see a documentary called “Enron: The Smartest Guys in the Room.” By the

time the producers of this documentary were through, the former Chairman,

CEO and CFO of Enron came out looking a little better than Osama Bin

Laden, but worse than Charles Manson!

Enron traders were caught on tape saying, “Burn, Baby, Burn!” in reaction to

fires caused by power outages in California that were created by Enron.

Heartless!

Former CEO, Jeffrey Skilling, said this on a videotaped webcast: “I probably

should not say this since we are on a webcast, but do you know the

difference between the Titanic going down into the ocean and the state of

122 – Media Training A-Z

California going down into the ocean? At least the Titanic went down with

the lights on.” Again, this came after it was proven that Enron manufactured

the energy crisis in California by rerouting power out of the state for the

specific reason of wanting to dramatically hike up energy prices.

As Skilling begins to melt down during the end of his reign, he is caught on

tape calling a financial analyst an “a@#hole” during a conference call with

Wall Street. The analyst had the temerity to ask a question about how Enron

made money. Again, the obscenities were caught on tape, were replayed in

theaters all across the country, and will be immortalized on DVD and

television for eternity.

Is that how you want to be remembered? Think before you make fun of

others or cursing people out, especially when you know with 100% certainty

that you are being recorded.

Michael Richard’s “outburst” and use of the “N” word in a Los Angeles

comedy club also made its way through the new media world. After

someone posted a cell phone video of the incident on YouTube, the most

popular video sharing site on the internet, his career took a nose dive.

The lesson from both of these cases is that you have to be aware of the viral

nature of anything recorded knowingly or unknowingly. Make sure you

learn the principles in this book. Also, remember that any interview you do,

especially a new media/web based interview, will likely live on FOREVER on

the internet.

New Media – 123

New Media – Video

Here are some short, important tips to help you along the way:

BODY LANGUAGE is still very important. Just because you are being

played back on a computer screen or cell phone doesn’t mean you shouldn’t

look compelling.

MESSAGE POINTS! People sometimes feel that all the preparing is for

traditional media. Don’t forget to use your message points when talking to

new media.

CONTROL the interview. Use our system on questioning (Chapter 5) to

remain in control.

Use your SOUND BITES. When being viewed on a computer or mobile

device, you are competing with all of the distractions of life. The viewer may

be drinking coffee, opening mail, or working out at the gym. Your continued

use of sound bites will bring your points together in a way that instantly

grabs the viewer.

CLOSE-UP shots make it easier to see a person talking. If you have some

control over this, request tighter, closer framing.

PLUG A WEBSITE. People viewing your interview, in this new way, are in a

unique position. They are attached to an electronic device that can help

them act on what it is you are saying. Plug a website, when applicable, and

tell people what you want them to do when they are there.

124 – Media Training A-Z

Understand that this interview could be more important than some

traditional forms of media.

Yes, you read correctly. Some “little” trade blog may not be that little at all.

It may be read by the top 80,000 people in your field or business

community. That means you have a highly targeted audience. Take these

new media interviews very seriously. You might have some very influential

people plugged in and listening. You could even have traditional media

types out there scoping for important new information for stories. Make the

most of it.

Matt Drudge’s little website, the “Drudge Report” lead the way for many

“citizen journalists.” He went from having 1000 people on his reader list to

millions. Most people remember that was one of the first to break the news

of the Monica Lewinsky scandal. That later lead him to becoming a

traditional talk radio host and author.

New Media – Audio

All of the elements above in the “video” section apply with a few additions

VOICE – You must have high energy. You must sound like you are excited,

not bored by your subject matter. People tell us all the time that their topic

is too serious and that they wouldn’t want to sound like some infomercial

salesman. That’s not what we’re suggesting you do. We realize that your

voice is the only criteria an audience has to judge you by. If you sound

boring, they will think you are boring and just tune out. It’s as simple as

that. Every time we practice with a CEO or executive on bringing their voice

New Media – 125

above their comfort zone and have them record it and watch the results, they

are always pleasantly surprised. It doesn’t sound like an infomercial

salesman at all. It sounds like someone who is just plain interesting and

compelling.

Here’s a little tip: When talking on the phone stand up (even when

people can’t see you.) This will help loosen your vocal cords and give you

more energy. It also helps to bring out natural highs and lows in your voice.

USE NOTES – This isn’t a high school exam, you can have a sheet of paper

in front of you with a FEW key bullet points that you want to bring up.

If you add some preplanned SOUND BITES to that sheet, that’s good too.

However, DON’T READ paragraphs off your sheets of paper. Even if your

audience can’t see you, your reading will be obvious to them. You will sound

flat and boring. Bullet points are just memory joggers.

Your message trumps production values. Spend less time worrying about

the technology and what microphone is being used, and more time making

sure you stay on message.

126 – Media Training A-Z

New Media – Text

Don’t forget to use the tools we covered in Chapters 4, 5, & 6: Message

system, Answering system, Sound Bite system.

REFERENCE YOUR AUDIENCE. When speaking to a highly targeted

audience, refer to them – don’t generalize. They will appreciate that you are

reaching out and making your conversation more personalized.

Again, plug a website. Many times, the person interviewing you will include

the web address as a link. People will be able to click and instantly see what

it is that you are talking about.

Remember that your interview might live online for years to come. The

article might come up every time someone types your name into Google.

Don’t say anything that you might one day regret.

Types Of New Media:

BLOG – The word blog comes from the words “web log.” It is a website

where entries are written in chronological order and displayed with the most

recent entry dated first. The subject matter for Blogs are usually focused on

a specific group. The blogger, or writer will feature commentary or news on

a particular subject. They also link to other relevant places on the internet

that relate to the subject they are writing about.

New Media – 127

ELECTRONIC NEWSLETTERS – This is a regularly distributed publication

about a highly specific interest. Primary distribution is through email and

newsreader/RSS feeds. (See RSS)

EZINES – An Ezine or Electronic Magazine is a periodic publication

distributed by email or posted on a website. It is different than a newsletter

in that it is usually more visually appealing. Its subject matter is usually

very tightly focused on a niche. Other names for an Ezine include

Hyperzine, Cyberzine, and Webzine.

INTERNET RADIO – Internet radio is audio broadcasting via the internet.

This includes traditional radio stations broadcasting on the internet, along

with satellite radio services like XM and Sirius Satellite radio, and

individuals doing their own audio shows exclusively on the internet.

ONLINE MAGAZINE – An online magazine is a magazine distributed in

electronic form. This could be a publication only available online or could

be the online version of an actual print publication.

MOBILE CONTENT – is content broadcasted on mobile phones. This is a

growing area. It includes audio, video, text, ring tones, and games.

MOBILE VIDEO – This is video broadcasted on mobile phones. Often, this

content is created by major media organizations. The audience is still small,

and profitability is questionable. Many times an interview for traditional

media is spread out on many platforms. You could do an interview for

television, and have it show up on a company’s website and mobile

platforms.

128 – Media Training A-Z

NETCAST – Any broadcast in audio or video on the internet.

PODCAST – A podcast is a collection of audio or video broadcasts designed

for playback on portable media players and computers. The term comes

from the words Ipod and Broadcast. It became popular through Apples’s

Itunes website. These broadcasts now can be found all over the internet.

Some are very popular. Portability makes it possible to listen to these

broadcasts at the gym, in a car, on a jog or while at the supermarket. People

don’t necessarily need the Ipod brand device to listen to the content.

RSS – RSS stands for Real Simple Syndication. This is just a method for

delivery of content. Many people have “RSS readers” or “News Readers”

that take in this information. If you have Yahoo or Google mail, you might

have seen some of the feeds. Content is “pushed out” to subscribers when it

becomes available. This is just another method for having content show up

in front of people.

SCREENCAST – A screencast is basically a recording of what is happening

on a computer screen. It is especially helpful for demo-ing a new computer

product. Similar to a software tutorial, imagine not just talking about using

Microsoft Excel, but seeing a recording of someone moving from screen to

screen and using the new product. Often, it is accompanied by narration.

SOCIAL MEDIA OUTLETS –These are websites where people build online

communities often based around a specific topic or interest. In the

community, members can usually post text, audios, videos, blogs, and

podcasts. The emphasis is on the word “social” in that it is interactive in

nature. Examples include MySpace, Facebook, and SpeakingChannel.TV.

New Media – 129

TELESEMINARS – Teleseminars or Teleconferences are seminars given

over the telephone. People log on to a mass conference call to hear a speaker

or interview. Often the group listening is muted out. Sometimes those

listening in are asked to un-mute themselves and contribute with questions.

VIDEO BLOG – Similar to a blog in that one person gives commentary or

news, but it is done in a video format.

VIDEO PODCAST – A newer format of podcast broadcast in video format.

The popularity is increasing with the growing number of people purchasing

video ipods and other portable video players.

VIRTUAL WORLD – Internet based virtual worlds like “Second Life” are

becoming more and more popular. Currently, people are trying to come up

with business applications. Once you join the virtual world, you come up

with a virtual representation of yourself, sometimes called an Avatar. This

“Virtual You” moves around and interacts with other virtual people. This

could become very important to marketers.

VLOG – This is short for Video Blog. It can be broadcast on a personal or

business website, i.e., a popular site like YouTube, or even distributed as a

video podcast.

WEBCAST – A Webcast is a broadcast over the internet in either video or

audio form. It could be live or recorded.

WEB CONFERENCING – is like a conference call using the internet to join

people together. Often it includes video, and is useful for live meetings or

presentations.

130 – Media Training A-Z

WEBINAR – is similar to web conferencing but tends to be more focused on

one-way communication. Typically it’s a seminar or speech that is delivered

through the internet.

WEBISODE – Webisode comes from the words Web and episode. It can be

an installment of video or audio content and is usually part of a series of

episodes. These episodes can come from traditional media and might be a

full version of an actual television show. They might be short-form

broadcasts from traditional media or it could be episodes in a series

produced by anyone with a working grasp of the technology.

WEBZINE – Another name to refer to an Ezine or any online magazine.

Looking Forward

New Media is an exciting world of communication that will continue to

mutate, grow, and change again. Not since the beginning of the internet

revolution have we witnessed a more intriguing time for social

interconnectedness. This newer personalized communication, that is what

New Media represents, will shape all of us in extraordinary ways.

New Media – 131

The Speaking Channel

The Speaking Channel, is a news and networking site for and about

the art of SPEAKING.

The Speaking Channel’s content covers all aspects of public speaking, speaking-related

news, public speaking improvement, and presentation excellence. This website and

media company features a mix of professionally created content as well as user-

generated material. The social networking aspect of the site features numerous

community interest groups or “channels.” Users can login to view content in all

formats: videos, audios or text. They can log-in to get how-to information, network,

meet other speakers, get feedback on speeches they’ve done, or purchase products that

appeal to the speaking community.

www.SpeakingChannel.TV

Chapt er 8:

Honi ng Yo ur Sk ills

You Can Be A Star Without Having Star Talent

One of the most exciting things to me about learning to give good

presentations or interviews is that, unlike becoming a great actor, basketball

player or singer, it doesn’t take any innate skill. Anyone who really tries can

become a very good, if not an excellent, speaker. All it requires is a little

work, practice and the willingness to show up. No matter how many golf

lessons I take or how many rounds off golf I practice, I can assure you that

no one will ever pay me money to watch me play golf. Fortunately, the same

is not true for me or most people when it comes to speaking.

Millions of people may signup to audition for a chance to sing on American

Idol, but how many people in your office signup for a chance to give a

presentation to your board of directors? This is the great reality about

speaking and presenting: most people will do anything to avoid it. Therefore,

it is easy to distinguish yourself in an activity that no one wants to

participate in, whereas it is hard to distinguish yourself in an area like

singing, because everyone wants to do it.

I learned at an early age that when it comes to giving a speech, good things

happen to people simply for showing up. The sheer act of making a public

presentation or stepping in front of the camera can distinguish you from

your colleagues, even if you aren’t an outstanding speaker yet.

134 – Media Training A-Z

When I was 12 years old and about to graduate from the sixth grade, my

teacher, Mrs. Stroup, was in charge of putting on the graduation ceremony

for the parents, teachers and students. She was in a quandary; she couldn’t

find a student to give the welcoming speech to the assembly. She approached

me in a slightly flustered state and said, “TJ, how would you like to make a

deal?”

I said, “What?”

She said, “Right now you have A’s in all of your courses but a C in

handwriting. How would you like to make an A in handwriting?”

I responded, “Sure!”

Thus, a deal was struck. I would deliver the welcoming speech to the

graduation ceremony. I wish I could tell you I was a child prodigy and that I

had the audience cheering and delivering a standing ovation. Instead, I said

something like, “Parents, teachers and fellow students, welcome to the

Bruns Avenue Elementary School Sixth Grade Graduation Ceremony.

Thanks for coming.” And then I sat down!

I wasn’t the Mozart of the speaking world, but I did learn an important

lesson: if you are willing to stand up and speak, especially in front of large

crowds, people will reward you!

Honing Your Skills – 135

More Is More In Media World

Nothing screams out “amateur hour” more than a self-important business

executive who tells his public relations consultants the following: “I don’t

want to do talk radio or local TV or just be quoted in stories about other

companies or trends. I just want profile stories about me and my company in

major business publications like The Wall Street Journal or Fortune.” My

advice to anyone who is this narrow in thinking is to simply buy advertising.

Public relations through media exposure requires a long-term commitment

if you want to see results; it can’t be done with a snap of the finger in short,

episodic bursts.

The first question you have to ask yourself is, “Can I benefit by becoming

well known to my universe of relevant people via the media?” If the answer

is yes, then you need to work on making yourself extraordinarily interesting,

quotable and available to your target media. If all you care about is people in

the concrete industry, perhaps you have to target only half a dozen trade

publications and newsletters in the concrete industry, but target them like

crazy. Make yourself available for interviews. Make sure key editors and

reporters have your home phone and cell phone numbers. Ask to write guest

columns. Write letters to the editor. Dominate your space.

If you wish to become well known by the business community at large or the

general news-consuming audience, you have to spread a much wider net.

You need to be omnipresent. Unless you are Janet Jackson or Jennifer

Lopez, the threat of overexposure is minimal. There are roughly 12 billion

media outlets in the world today; it is nearly impossible for anyone except

for a small group of entertainment celebrities to become overexposed. The

real problem that 99.99999 percent of the rest of us have is underexposure.

136 – Media Training A-Z

That’s why our books don’t get onto the bestseller list. That’s why our

software doesn’t sell five million units.

Yes, being selective and discerning can be great qualities to have in terms of

distinguishing your career, but these rules don’t apply when it comes to

advancing your way up the media food chain. Turning down a talk-radio

phone interview on a small station in Spokane, Washington, may seem like a

no-risk way for you to save 15 extra minutes in your day. But there are

hidden losses, too. Appearing as a guest on a small station for 15 minutes is a

chance for you to hone your act as an interesting expert guest. You shouldn’t

pass up the chance for this experience; even famous Broadway actors open a

show in Hartford before exposing themselves to New York City critics.

Next, if you do generate interest from NBC Radio or National Public Radio

bookers or producers, they may ask you what other radio shows you’ve been

on lately. If the answer is “None,” they might decide you are too “green” to

go on the national airwaves. The fact that you have done a small local radio

appearance is an insurance policy for the national media.

Finally, you can never underestimate how quickly people change their jobs

in the media business. A 23-year old talk-radio producer for a news-radio

station in Des Moines, Iowa, could easily be a booker for MSNBC or the Fox

News Channel only two weeks after you appeared as a guest on the small-

town station. If you turn down the first interview in Iowa, you won’t be in

the producer’s Rolodex two weeks later when he or she is scrambling around

to find a panelist on national TV. You’ve just blown your opportunity for

major national exposure.

Honing Your Skills – 137

Many of the people who get the most publicity in the highest prestige media

are also the same folks who will appear on the most obscure talk-radio show

or who will allow themselves to be interviewed by a college newspaper. They

don’t waste time analyzing and fretting about whether the audience or

readership is big enough or prestigious enough. They just do it.

Look at renowned attorney Alan Dershowitz of Harvard Law School. Yes, he

gets in the New York Times frequently, and he is a regular on ABC’s

Nightline, but he is seen and heard in many other places, too. Sure, he is

smart and articulate, but so are a lot of law professors. Dershowitz gets

regular access to prestigious media because he is extremely accessible to

ALL media. He gives out his cell phone number freely to any journalist. He

doesn’t mind doing short spots on cable TV news during off hours when few

people are watching. He’s happy to talk about any legal issue, even when it

has nothing to do with the current book he is promoting. If you are a talk-

radio booker in Sioux Falls, South Dakota, you might not be able to book a

local law professor for a 15-minute legal debate, but you can sure get

Dershowitz. Heck, you could be a talk-show host on a junior high school

radio station heard by 10 other students, and you would probably be able to

get Dershowitz to be a guest on your show – maybe not for two hours, but at

least for five minutes.

How does all of this time and hard work benefit Dershowitz? If he writes a

great book (as I think he does from time to time), he is assured that that

book will make it onto the New York Times bestseller list, thus creating

another small fortune. If he slaps together a lousy book that consists of

nothing but some old columns stapled together (which I also think he does

from time to time), that book is also guaranteed a spot on the bestseller list

because of all of the name recognition he has. Because of his media

138 – Media Training A-Z

exposure, Dershowitz can also charge more for a one-hour speech than

many Americans make in a full year. His fame allows him to charge legal

clients incredibly high fees as well.

You might not like Dershowitz’s politics or style, but those are not the point.

Ultimately, it’s not about your politics or even the size of your ego. Instead,

it’s about this: can you communicate your message to the widest possible

group of people in your target audience and can you do it regularly?

Just as the actor creed states there are no small parts, only small actors, for

the public communicator, there are no insignificant media opportunities,

only insignificant communicators.

The X-Factor: Fun

I am often asked, “What is the difference between a good communicator and

a great communicator?” In professional golf, the difference between

someone who makes a fortune on the tour and someone who struggles to

pay his caddy is, on average, only one or two stroke. Similarly, for those who

give speeches or communicate on TV, the difference between the good and

the great is very small. In fact, the “good” presenters often make fewer

mistakes, stumble less or jump around less frequently. The “great” speakers

often make all of these blunders and more, yet they still come off as fantastic

and memorable communicators.

Why?

Honing Your Skills – 139

The difference all comes down to fun. Fantastic communicators are having

fun when they communicate. They show it in their face, their eyes, their

voice, their hands and their body language. Great speakers consistently

communicate the following: “There is no place on Earth I’d rather be than

speaking in front of you right now or appearing on this TV show to talk

about what it is that I do.”

Audiences also respond very well to a speaker’s genuine passion. That

doesn’t mean that in order to be a good speaker you have to jump up and

down like a televangelist or sound full of hype like that kid on the

infomercials hawking a get-rich-quick scheme involving selling stuff through

“tiny, tiny classified ads” if only you will first send him $245.

There is no one way to prove that a speaker is having a lot of fun when

talking about a subject, but, like Justice Potter Stewart, who couldn’t define

pornography but knew it when he saw it, live audiences and TV audiences

instantly feel when a presenter is having fun. Audiences might not know

why, but they feel it in their bones.

The next question I get is, “TJ, how in the heck can I have fun when I’m

nervous, and I’d rather be having heart surgery – without anesthesia – than

be giving a speech or appearing on TV?” Sadly, I have no simple magic

answer for you. Betty Buckley is a star Broadway performer in part because

she has practiced daily for decades. Even the 14-year-old prodigies who

occasionally spring up in women’s tennis, golf and ice skating didn’t become

great over night. They practiced for hours a day for a decade before they

went pro.

140 – Media Training A-Z

Fortunately, you don’t have to give speeches for hours a day to become great,

but you do have to give them often enough so that you are no longer

excessively nervous. Then, and only then, can you focus on the joy of

communicating on your subject of choice.

Learn From Friend And Foe Alike

One thing that separates good communicators from great communicators is

that the great ones are constantly on the prowl for new ideas on how to

improve their style, technique and delivery process – and they don’t care

where they get these ideas. With an eye for both style and substance, great

communicators can listen to other speakers and judge them simultaneously

on content and form.

Most people don’t do this. The average person listens to or watches a

speaker and judges only from the perspective of content. What was the

message? At a less than fully conscious level, most of us judge whether we

like someone and if they make us feel comfortable, but that’s as far as it goes.

If we don’t like someone’s message, we tend to dismiss him or her as a bad

person or someone not worthy of our attention.

The result?

Liberal Democrats don’t listen to Rush Limbaugh and refuse to learn

anything about his communication strengths because they don’t like his

conservative message. Conservative Republicans can’t watch Bill Clinton on

a TV screen for more than 20 seconds without shouting at the screen and

turning the channel because they don’t like him personally. Many moderates

Honing Your Skills – 141

turn off anyone they perceive as having strong opinions of any persuasion.

All three groups are missing out on tremendous learning opportunities.

Master communicators watch and listen to the widest array of speakers,

politicians and commentators. They then borrow, mix and match the best

practices of others to use in their own future speeches.

The liberal master communicator will listen to Rush Limbaugh for hours

and marvel at his skill for maintaining a conversational tone of voice,

sounding spontaneous and interjecting humor and sheer cleverness into his

presentation. The liberal pro learns from

Limbaugh and doesn’t turn him off the second he utters a disagreeable

opinion.

The conservative master communicator will watch Bill Clinton speak for

hours whenever the opportunity presents itself. The conservative pro revels

in Clinton’s mastery of eye contact, his ability to project warmth and

empathy, and his dazzling articulateness, which allows him to speak in

flawlessly constructed sentences and paragraphs for long periods of time.

The conservative communicator pro doesn’t tune out Clinton just because of

a distaste for his personality.

It’s not that high-level communicators should imitate every other great

speaker they see – the goal is not to mimic or be an impersonator. But by

regularly making yourself aware of how other people communicate well, you

become more aware of your own strengths and the areas in which you need

to improve. Master communicators may add a new element to their

presentation style gradually, but they never make wholesale changes to the

way they speak or simply imitate a famous speaker.

142 – Media Training A-Z

If you want to become a great communicator, you must develop the practice

of using both of your ears at the same time for different purposes. Use your

left ear to hear the content and the message. And use your right ear (and

eyes) to identify the style, technique and form of the speaker to whom you

are listening. This way you will learn from every speaker you encounter –

even if it is learning what NOT to do.

Break the Rules, But First Learn Them

In every discipline, there are a few masters who seemingly break all of the

rules yet still excel. Tennis sensation Björn Borg started off on the wrong

foot, but he still conquered Wimbledon numerous times. Orson Welles never

bothered with film school, yet Citizen Kane was a great success.

Similarly, there are the rule breakers in the world of media. One of the

things I teach my clients is to sit-up high and lean forward 15 degrees into

the camera when appearing on TV. This makes most people look taller,

thinner and more dynamic, while accentuating their jaw line – traits most

people desire. If you sit back in your chair and relax on TV, you will tend to

look short, fat, bored and sloppy. As a general rule, the 15-degrees-forward

posture will enhance your image and increase the chances that you don’t

distract viewers from your message.

But . . . is it as ironclad a rule as the law of gravity?

No. For 35 years, as the host of PBS’s Firing Line, William F. Buckley sat way

back in his chair in a semi-reclined position. He broke the rules and yet his

TV-commentary career flourished.

Honing Your Skills – 143

So is the rule of leaning forward invalidated?

No. Buckley simply flourished because he had so many other strengths in

place: a sharp wit, an inclination to attack, a distinctive style and a

willingness to be one of the only conservatives addressing the mainstream

media in the ’60s (this was the pre-Limbaugh, Fox News, talk-radio era).

I urge my clients to learn the fundamentals of speaking well in front of

audiences and TV cameras before experimenting with breaking the rules. If

you are already famous, as was Buckley before he began his TV career, you

have more leeway in establishing a TV persona. If you are currently a non-

famous corporate spokesperson or author, you run the risk that your

idiosyncrasies will distract audiences from your central message. That’s why

I urge clients not to wear loud clothing, big jewelry or wacky makeup when

appearing on TV, even if that is their normal or trademarked appearance. TV

is such a visual medium that unusual visuals will crowd out your message.

I’m not suggesting that you have to be bland and boring and dress like every

news anchorman from Cleveland, but if you are trying to communicate your

ideas to the public via the mass media, it is far better to have your message

dominate rather than your appearance. Once you have established a firm

public identity, then you may wish to experiment with breaking the rules.

But beware of losing control over your message.

144 – Media Training A-Z

Parlay Your Prominence

“On this date in history, 200 years ago today, Patrick Henry said . . .”

These were the first words I ever spoke on television. It was the fall of 1975,

and I was selected to do a “Bicentennial Minute” as part of the United States’

celebration of its upcoming 200th birthday. No, I wasn’t on the CBS

network or even the local NBC affiliate. Instead, my TV/media career began

on a closed-circuit TV newscast of the Quail Hollow Junior High School in

Charlotte, North Carolina. (Total audience: 1,200 students, 75 teachers.)

I was the mini-celebrity of the school hallways for the entire next day! Thus

began my lifelong fascination with the media. I was a mere seventh grader at

the time, the lowest of the low in a junior high school pecking order. How

did I get selected for school-wide TV exposure?

I wish I could say it was due to winning an international science project or

convincing the City Council to create a new park, but the truth is, I had won

a Fonzie look-alike contest the day before at an after-school ’50s-day sock

hop. With a too tight T-shirt, pair of jeans and greased-back hair, I let out a

few “Heyssss” the way the ’70s sitcom character Fonzie did, and I was

proclaimed king of the sock hop.

Part of my reward was getting to deliver the history segment of the school

newscast the next day. Did this instantly catapult me to the top echelon of

cool kids, dates with cheerleaders, etc.? Not exactly. But it did help me get

name recognition enough to get elected to the student council a few months

later, and that was the first step toward getting elected student body

president a year and a half later.

Honing Your Skills – 145

You may be asking yourself, “What in the heck does looking like a stupid

sitcom character have to do with being qualified for office, any office, even

one as inconsequential as student council? Isn’t this what’s wrong with our

culture today?” And you would be right. In fact, there is no relevance.

However, in a microcosmic way this mirrors how the media world intersects

with the real world all the time. If you gain prominence in one field, you can

often instantly get media attention that can give you prominence in another

unrelated field.

What does being a beauty queen have to do with being a hardnosed

journalist? Nothing, but ABC’s Diane Sawyer was able to parlay her tenure

as America’s Junior Miss into the top tier of TV journalism.

What does knowledge of boxing have to do with being a great psychologist?

Nothing, but Dr. Joyce Brothers was able to milk her 1955 victory

appearance on The $64,000 Question game-show (her topic: boxing) into

becoming the country’s top pop psychologist for decades.

What does running around in your shorts, sweating and playing with a ball

have to do with making sound public policy that affects the lives of a nation?

Again, nothing. But Bill Bradley, the former New York Knicks basketball

player was able to use his media exposure to hop right into the U.S. Senate

at the tender age of 35 without ever having served a day in lesser office. (Yes,

he had been a Rhodes Scholar, but there have been hundreds of Rhodes

Scholars who haven’t gotten elected to anything.)

The point is this: when planning your career, sometimes you have to take an

indirect route. If you are good at one thing at one stage in your life, you may

146 – Media Training A-Z

want to milk it for all it’s worth to get as much media attention as possible,

because whatever media attention you get now can help you immensely in

whatever the next stage of your career may be.

Honing Your Skills – 147

Are you ready to look your best?

TJ’s TV Makeup – a complete kit that is simple to use,
compact, and discreet.

To learn more:

www.tjstvmakeup.com

Chapt er 9:

Learni ng Do’s (A nd O ne D on’t)
From M edia Figures

Paul Harvey……………….Good Day!

The aspiring great communicator should always be on the lookout for good

role models. One of the best you could ever find is on a radio dial near you –

national news commentator Paul Harvey. Harvey has been broadcasting

daily, since, roughly, 1890. He’s now approximately 157 years old. Yet he

sounds the same as he did 10, 20, even 40 years ago. (If you have never

heard of Paul Harvey, try to find the #1-rated news/talk AM radio station in

your town. Harvey does four news/comment/feature segments of varying

lengths daily.)

Harvey is an absolute master at using the full range of his voice and the

pause to their maximum advantage. (It’s quite an advantage – he makes tens

of millions of dollars a year!) Harvey always has perfect delivery: he sounds

conversational, and his voice ranges high, low and everything in between. If

he’s amused, his voice registers amusement. When he finds something

contemptuous, you hear it instantly in his voice. You can pull a 60-second

excerpt from any part of Harvey’s broadcast and feel like you are on a roller

coaster – the ups and downs in his voice never sound contrived, and they

always make you feel as though you have embarked on an interesting

journey.

150 – Media Training A-Z

Try listening to a five-minute segment from Harvey and contrast that with a

five-minute segment from a typical businessperson’s speech. (It will not be a

pretty comparison.) You will notice several differences. The average

businessperson will get about twice as many words out during those five

minutes as Harvey does. But, and this is an important but, you will find that

an hour later, you will remember nothing from the businessperson’s speech

and many things from Harvey’s broadcast.

In addition to using the entire range of his voice for maximum expressive

effect, Harvey is also the master of doing nothing. That’s right, nothing, i.e.,

pausing after talking. Harvey knows that the way to emphasize something is

to pause. The way to build drama is to pause. The way to build anticipation

is to pause. The way to get your audience to visualize is to pause. The way to

get your audience to reflect is to pause. The way to sound 1,000 times more

comfortable, confident and relaxed than everyone else when speaking to a

large audience is to pause.

Harvey even has a signature pause in his closing. According to him, early in

his career he simply ran out of enough material for a tightly timed broadcast

segment. He finished his script, then said nothing for several seconds and

then concluded with, “Good day!” Somehow it worked and when he realized

it worked, he kept doing it. Now tens of thousands of broadcasts later,

Harvey ends his commentaries with the signature, “Paul Harvey . . . (pause

for several seconds) . . . Good day!”

Learning From Media Figures – 151

One Size Fits All

One commonly held mistaken notion about TV personalities is that they

have an on-screen persona and an off-screen persona. True, there are some

hyperbolic, screaming talking heads, like exercise guru Tony Little, who are

actually quiet and mild-mannered in real life. However, most skilled TV

communicators appear exactly the same in real life, one-on-one, as they do

on the tube.

As a 10-year-old in the early ’70s, I started watching an inordinate amount

of news and public affairs programming, including William F. Buckley’s

Firing Line on PBS. As an aspiring pundit myself, Buckley’s multifaceted

media career was an inspiration, even though I didn’t necessarily follow his

brand of politics. Of course, Buckley broke many generic rules about

television, including how to sit, and he clearly ignored the one about not

using big, big words that you know most of your audience will not

understand.

However, Buckley did have some major strengths as a communicator,

namely, the following: a zest for debate, cheeriness, a sense of fun, quick-

wittedness and an appreciation for an intellectual argument, even when it

was not his own. Buckley was rarely flustered. He seemed to enjoy the role

he had cast for himself: Hollywood’s version of the aristocratic, patrician,

old-world, faux-European intellectual. Buckley had a way of saying, “Please

pass the salt,” with a tone in his voice that suggested, “Close the gate before

the unwashed rabble overtake our castle and commit acts of unspeakable

barbarism.” And yet he seemed likable, albeit in an extraordinarily elitist

sort of way.

152 – Media Training A-Z

So was it all an act? Was he really a down-home, beer-swilling, Yogi Berra –

quoting populist in real life?

Once I was boarding a plane from Chicago on my way back to New York

City. There, sitting in first class, was Mr. Buckley. Unfortunately, I was

plodding back to economy class. My chances at a mini-debate were dashed.

Back at LaGuardia Airport in New York, I was standing at the baggage

reception area waiting for my TV cameras and other luggage and there was

Mr. Buckley, standing alone. Now was my chance.

Should I try to be clever: “Did you lose your limo driver?” (Buckley wrote a

famous book called Overdrive, which gave exquisite details about his

limousine and its driver, creating much envy in most people who read the

book.)

No, that wouldn’t do.

Should I be polemical? “Can you defend your colleague Pat Buchanan’s anti-

semitism in light of . . . ?”

No, that wouldn’t do either.

Instead, I offered a friendly, “Hello, Mr. Buckley. We miss Firing Line. Any

chance of taping some specials?”

He looked at me, smiled, and said, “Ah, yes, Firing Line. I gave that up for

the millennium. Thirty-five years was a good run.”

Learning From Media Figures – 153

He looked the same as he did on TV. He sounded the same. His tongue

darted out of his mouth the same. And he even managed to slip in a word

that I can’t spell (without the help of spell-check) in less than six seconds of

conversation.

Buckley, the TV guy, is exactly the same as Buckley in real life.

There is a consistency for which any good communicator should strive, even

if your style is completely different from Buckley’s. When you find

something that works for you, don’t change it. Too many of my clients come

to me hoping I can radically change them for the better for when they appear

on TV. Instead, their nervousness makes them appear worse than usual.

“Just be yourself” is a common and often useless piece of advice found in

most self-help manuals, but when it comes to being a good media

communicator, it can be useful advice – if you amend it to “find the best

example of yourself, and then ACT like yourself, even if you are nervous

while appearing on TV.”

The Reagan Rhetorical Legacy

Ronald Reagan was called “The Great Communicator.” Was it because he

was just a natural? Or because he was a trained actor?

No and no.

Although some of his background as an actor did help him as a speaker,

Reagan understood that a speech isn’t about the speaker; it’s about the

154 – Media Training A-Z

audience. He didn’t speak to entertain himself; he spoke to communicate

with his audience.

What does this mean, practically speaking? Reagan gave essentially the

same speech all across the country from 1964, when he became a paid

spokesman for General Electric, until he was elected president in 1980. Most

people can’t stand the idea of repeating themselves for two days, much less

16 years. But

Reagan understood that that is how you mobilize public opinion. Reagan

understood human nature – specifically, that you reach human beings not

just by supplying facts, but by reaching them on the personal and emotional

levels. That’s why he instructed his staff to never have him speak for more

than two minutes without mentioning a real human being, preferably as part

of a story. Reagan knew that most people comprehend the world through

stories, not cold abstractions. Reagan supporters loved his stories about

“Morning in America,” while his detractors were outraged at his riffs on

“welfare queens who drive Cadillacs,” but no one ever doubted that Reagan’s

stories were true reflections of his core beliefs.

Reagan was the first president to have individuals, mentioned during the

State of the Union Address, standup in the gallery. It was a brilliant move to

personalize an important abstract message point (if he wanted to talk about

selfless heroism, he’s have a hero stand up next to his wife, Nancy), and it

was good for the TV cameras, too.

Reagan was a serious student of rhetoric. While he appreciated classical

rhetorical devices, even those used by Kennedy such as, “Ask not what your

country can do for you . . . ,” Reagan concluded that, in the modern

Learning From Media Figures – 155

television age, these could make a political leader look and sound stilted and

overly formal. He was quick to edit out fancy rhetorical flourishes that his

speechwriters occasionally tried to insert into White House speeches.

Reagan believed that he should maintain a conversational tone in his speech

and his sentence structure, anytime he was speaking. This is also why

Reagan never yelled while giving a speech. He understood that in the age of

microphones and camera close-ups, yelling was unnecessary and even

counterproductive (a lesson that Al Gore has yet to learn).

While Reagan wasn’t always perfectly smooth in unscripted press conference

situations, he had a keen appreciation for the sound bite. He knew what the

press wanted, he knew his message and he knew how to package one for the

other.

“Mr. Gorbachev, tear down this wall!”

That highly personal, classic sound bite had action, emotion and attacks –

all of the elements needed to make reporters swoon – and it worked.

Reagan understood that any presentation he gave started well before he

opened his mouth. He intensely scrutinized every element of his visual

presentation. If you look at old footage of Reagan during his presidency, you

will be hard-pressed to ever find a shot of him speaking or walking to a

lectern with his suit jacket unbuttoned, nor will you find a shot of him

buttoning his jacket. These are seemingly minor points, but they play a part

in creating the mystique of a presenter. Reagan understood that you don’t let

the audience backstage to see any aspect of the preparation – and that goes

for even as mundane an act as buttoning your jacket.

156 – Media Training A-Z

As Reagan aged, he shunned the face lifts popular with most of his

Hollywood colleagues. As his neck sagged and became more wrinkled,

Reagan compensated by having his shirt collar slightly too large by normal

standards. By never having the shirt collar tight around his neck, it took

attention away from his one physical appearance of weakness.

Reagan brought an extraordinary discipline to the White House

communications process. He required all major speeches to be finished one

week before they were to be delivered, a discipline not followed by any of his

successors. This would allow him time to personally make many edits and to

practice.

Perhaps the biggest mistaken notion about Reagan as a communicator is

that he was such a natural that he could just pick up a script and deliver it

well on a first reading. Reagan knew that communicating well was a function

of hard work. For every major speech, especially the State of the Union

addresses, he would take the final text up to his private study in the personal

quarters of the White House and read the words out loud for hours every

night for a week prior to the presentation. Then the day before the big

speech, he would spend the entire day in a formal rehearsal that included

videotaping with feedback and critique from his media and communications

advisors.

By the time Reagan was actually reading his speech from the teleprompter in

front of the American people on national TV, he was so incredibly

comfortable with the words that he could make them his own and inject

them with feeling. Reagan clearly understood that the words themselves are

7 percent of the total impression a speaker leaves with an audience. The rest

Learning From Media Figures – 157

of the message comes from the speaker’s voice, inflection, facial expression

and body language. He understood he was not simply a deliverer of words.

Of course, when you are President, not every speech is as important as the

State of the Union. A President must give a dozen speeches a week or more.

In this case, most Presidents, or for that matter all other speakers, rely on

reading notes in front of audiences.

Listening to a speech read from notes is a painful, boring experience for an

audience. (Think of Gerald Ford stumbling his way through a prepared

statement.) But Reagan knew all of the tricks to this communications

process as well. Most speakers start with their head down and read a

sentence from their speech text. Next, they stop and look up at their

audience and say nothing. Then they quickly jerk their head down again and

continue to read in a monotone fashion. The result is that audiences are put

to sleep.

Reagan also read many of his speeches, but he used a different technique.

He would glance down at the script, moving his eyes but not his head,

looking for the first line of the speech. He would then wait until he was

looking directly at audience members before he would say the line, but by

now he had internalized it and he was able to make it sound personal. After

delivering his line, he would pause to let his audience reflect upon it. While

they were doing so, he would have time to glance down quickly to see what

the next line in his speech was. This technique takes some practice and

requires spacing your speech differently on the page, but the rewards are

immense. Reagan's audiences were mesmerized, even when he was reading

perfunctory remarks off note cards.

158 – Media Training A-Z

Though Reagan often used note cards, he was careful to never let his

audience see them. He understood this would destroy the illusion of the

great communicator. He carefully kept his note cards in his bottom-left suit-

jacket pocket – never in his hands – as he walked toward a lectern. Then

after he got behind the lectern, while looking up and waving to the crowd

with his right hand, he would secretly take the notes out of his pocket with

his left hand while nobody noticed.

Finally, Reagan’s career demonstrates the power of public speaking –

indeed, in the potential for ONE BIG SPEECH to make an entire career. Of

course, Reagan had a certain cachet as a B-level actor in the ’40s and ’50s,

but by the early ’60s, his Hollywood career was washed up. It was the

electrifying speech he made on behalf of Barry Goldwater at the 1964

Republican convention that propelled him into the California governor’s

race in 1966 and then to the presidency itself. While Theodore Roosevelt

coined the term “bully pulpit” in describing the power of being in the Oval

Office, Reagan did more to focus and harness the communications power of

the presidency than any leader who served before him or after.

The Dean Scream

New York Times suggested that former Vermont Governor Howard Dean’s

shrieking/yelling sound bite after the 2004 Iowa caucuses set a new

standard for bad sound bites, by which all future bad sound bites would be

judged.

But did it kill his candidacy?

Learning From Media Figures – 159

Since Dean’s campaign had been hemorrhaging for weeks prior to and after

the dismal third place finish in Iowa, most political observers had already

concluded that the Dean campaign was headed for a quick death. This was

the consensus before the yell.

After the yell?

It was no longer a hemorrhage. It had the effect of driving a stake through

his heart, quickly putting the corpse in a body bag, then in a cheap coffin and

then out to the cemetery in the poor part of town where poor Howard’s body

was buried without so much as a grave marker. The unanswerable question

is this: what would have happened to Dean if he had won the Iowa caucus

and then let out the yell?

The real lesson for Dean and other politicians and public figures is this: if

you are talking to a group of people and there is a TV camera in the room,

the most important conversation you are having is with viewers at home

who are watching from their living rooms and bedrooms.

When giving a speech in a room full of people, context is everything. The

night of the yowl, Dean was communicating passionately and energetically

with a roomful of enthusiastic supporters. The room was small; the crowd,

large; and the noise level, high. To anyone in the room listening to Dean that

night, the governor sounded great. Not only did people there not think that

he had blundered or sounded strange, but they also thought that this was yet

another great example of his charismatic leadership. Dean simply appeared

passionate and full of conviction – exactly what the crowd wanted.

160 – Media Training A-Z

So why did anyone who saw Dean on TV come away with the belief that

Dean was an insane, deranged, unhinged, disturbed individual whose next

home should be in a psychiatric ward instead of Pennsylvania Avenue?

There were two reasons: one technical and one contextual.

Dean was using a unidirectional microphone, one that picks up sound from

only one direction – in this case from his mouth. That meant that the

microphone didn’t pick up the sounds from the rest of the screaming,

cheering, yelling crowd. Dean had to yell simply to be heard by the crowd

and to hear himself. None of that was apparent when you saw a close-up of

him on TV, seemingly yelling for no good reason. If Dean had only had the

good fortune of using a multidirectional microphone, the sound of the crowd

would have leveled out his own noises. No sound bite. No Jay Leno. No

David Letterman. No Diane Sawyer.

If you see a crowd of people yelling and screaming at a football game,

nothing looks or sounds odd or out of place. But if you were to edit out the

entire crowd and everyone else’s yelling and showed just yourself jumping

up and down yelling and screaming on TV, everyone would think you had

gone nuts.

Context is everything. When you are speaking to people live in a room, you

have the time and ability to start slow, explain things, give detail, show a

range of emotion and then build to a strong finish. Being slow and

understated one minute and a little bit “hot” somewhere later in your speech

can make you quite engaging as a speaker.

Unfortunately, if you are captured on television, you lose control of the

context. Every sentence out of your mouth, every phrase, or, in Dean’s case,

Learning From Media Figures – 161

every bizarre sound out of your mouth is captured and can be replayed in a

vacuum. A little emotion in a speech is like nice seasoning in a good meal –

necessary. But because of the context-destroying power of TV, it’s as though

you are forced to eat a meal that is nothing but a pound of fresh ground

pepper on an empty plate – not tasty or filling, but heartburn inducing.

Pundits like to make fun of how boring and bland career politicians like Dick

Gephardt are. But the reality is that you don’t get to be a career politician

without being cautious around TV cameras. It only takes one “hot” moment

and your career is over.

You Aren’t The Star Of The Universe,

Even During Your Starring Moment

Many people interviewed via live satellite TV from a remote site find it to be

highly stressful – often for good reason. Because it is live, you never know

what is going to happen. Since the person interviewing you is at another

location, you are never quite sure how the communication process will

unfold, and that means you have to be prepared for anything.

Back during the Clinton impeachment process, I often served as an on-air

guest analyst for many of the cable TV networks. On one particular day,

MSNBC wanted me as a guest commentator. Apparently, their limos that

could take me to their main studio in New Jersey were all booked, so they

asked me to hop a cab to the NBC studios at Rockefeller Center in midtown

Manhattan. Once there, I was quickly escorted to a small broadcast studio

room that had a backdrop of a large fake newsroom photo, and this was right

down the hall from a large, real newsroom with Tom Brokaw.

162 – Media Training A-Z

The technician put an earpiece on me so that I could hear the anchor in New

Jersey asking me questions and so that I could follow what the other guest

panelists from around the country were saying. Now my segment was ready

to begin, and I received a nice introduction. The anchor said, “Mr. Walker, in

light of today’s revelations, where does this leave President Clinton

politically?”

Just as I was about to offer what I was sure would be brilliant insights, I

heard a very loud, “But it’s MY TURN TO GO ON BREAK.”

I tried to remain composed.

“You had a break one hour ago. I haven’t eaten in five hours!”

I realized the cameraman and the technician in the 12-by-15-foot studio I

was in were yelling at each other, and they didn’t know that I was on

national TV at the moment. Then I realized that they didn’t care if I was on

national TV or not. Union rules are union rules, and each believed his break

time was NOW.

It’s hard enough to think when you are on TV. Harder still when there is a

satellite interviewer and you can’t see the person asking you questions, but

the hardest is when people are yelling around you so loudly that you can’t

hear yourself think, and the audience can’t hear your distracters because

they are beyond the reach of the microphone.

So what did I do?

Learning From Media Figures – 163

I forced myself to display a confident and relaxed smile, and I said

something like, “This was another day when the president’s enemies

portrayed him as unfit for office, and the president’s supporters portrayed

him as the victim of a right-wing smear campaign. Both were convincing to

their core supporters.” Of course, that wasn’t very insightful, but at least

viewers across the country didn’t have to watch me complain about noisy

workmen in the room.

I got by, barely. Then during the next commercial break, I was able to ask

the workers if they would mind settling the dispute quietly outside, as long

as they could keep the camera pointed in my general direction and they

obliged.

The point is that you have to be prepared for anything when you do live TV.

And anything can mean distractions so loud that you won’t be able to think

clearly. This requires you to have done your thinking before getting to the

studio so that you’ve got something to say when things get sticky. I’m not

suggesting you have such a tight, canned script that you dodge questions,

but you do need to have well-thought-out messages prior to going on TV,

especially to protect yourself from abnormal distractions.

Now if you’ll excuse me, it’s my break time now

Additio nal
Reso urces

166 – Media Training A-Z

Media Master
PresentPro™ Two Day Workshops

Become a media savvy communicator every time you
speak to reporters!

You can learn to communicate the exact message you want.
Get the media to use the precise quotes and sound bites you created, plus. . .
Look comfortable and sound relaxed on TV and during your media interviews.
. . .

Would you like to advance your career, business, or cause every time you talk to the
media? Never again will you fear or dread upcoming interviews. You can stop
worrying that your words will be “taken out of context” or that you will be
“misquoted.” Most journalists receive four or more years of formal training on how
to ask questions and elicit information from you. Isn’t it fair that you receive at least
one day of formal training before dealing with reporters? Would you get in the ring
with George Foreman without first taking a few boxing lessons?

Public speaking is the number one fear most people have. And talking to the media is
a type of public speaking. This fear causes us to behave in irrational and self-
destructive ways.

There is no greater secret weapon in business than to know how to persuade people
of your ideas and mission via the media. This is what you will learn in the Media
Master PresentPro™ Workshop.

You will also learn how to:

• Develop A Message
• Bridge To Message Points
• Look Good On TV
• Control Your Message
• Improve Body Language
• Answer Questions
• Use TelePrompTers,

Earpieces, And Microphones
• Identify Loaded Questions
• Handle Hostile Interviews
• Improve Wardrobe

• Prepare For Crisis
Communications

• Use Makeup
• Deliver Repetition
• Master Satellite Interviews
• Be More Persuasive
• Get More Out Of Rehearsal
• Reduce Nervousness
• Build A Media Strategy
• Create Sound Bites
• Deal With Producers

So why do you need to come to the Media Master PresentPro™ Workshop?
After all, you’ve just read Media Training A-Z and know all about dealing with the
media. Right?

Well, the truth is, there’s no substitute for experience and real-time feedback. In this
workshop you will present in simulated media settings (so any of your mistakes won’t
end up on the front cover of the times) and have the opportunity to watch yourself on
videotape, often second by second. With the help of your seminar leader and your
other participants, you will get a precise accounting of what your strengths are, your
weaknesses, and, most important, step-by-step instructions on how to solve your
specific problems.

These workshops are very personal; it is NOT a seminar where hundreds of people
are packed into a large convention hall. Hear what others have said about the Media
Master PresentPro Workshop;

"My name is Michael Gallant and I am the director of public relations for EMC
Corporation. We were fortunate to have TJ Walker in for a day of public relations
and media training and I can tell you his approach was superb. He was able to help
my entire team operate more efficiently (and) maximize their message penetration
to their audience. I can tell you his pace was incredible, he was extremely articulate
and he got the whole group involved. We really enjoyed the day." - Michael
Gallant, EMC

“I put the skills learned in your seminar to excellent use. I was told by the producer
that it was refreshing to work with someone who was comfortable in front of the
camera and could get their message points out. So, kudos to you for training me! It
was a wonderful experience.” - Roxanne Moster, UCLA

To learn more about this workshop and others Media Training Worldwide offers,
including a full list of dates, what you will receive, and more…

go to: www.mediatrainingworkshop.com

Master Speaker
PresentPro™ Talk System
Two Day Workshop

Become a powerful communicator every time you
speak to any audience!

You can learn to communicate the exact message you want.
Get your audiences to take the actions you desire, plus…
Your nervousness will melt away in the process.
. . .

Never again will you hate giving a speech. You can stop worrying that you are boring
your audiences or that no one will remember anything you say.

Becoming an excellent presenter is one of those things many people put off for
another day—sort of like cleaning the garage or taking that cruise. Sadly, this can
have a deadly affect on your career—and you might not ever be made aware of it.

THE TEST:

You may think you or your colleagues are already good speakers. Well, consider this:
Anytime you speak to 10 or more people, someone will come up to you afterwards
and tell you what a great speech you just gave!

Nice, but they may just want a job or to sell you something. Or, they may just feel
sorry for you.

The real test of your presentation is this: will people remember what you said one
week or one month later, and will they be acting upon what they learned?

There is no greater secret weapon in business than to know how to persuade people
of your ideas and mission. This is what you will learn in the Master Speaker
PresentPro™ Talk System.

Why else is it essential to become an excellent speaker? Once you learn the basics,
your body and mind will get more comfortable with the whole presenting process.
Your tensions associated with upcoming presentation opportunities will gradually
melt away. Over time, you will learn to actually enjoy every presentation opportunity.

The Benefits

• Clients, employees, customers and prospects will REMEMBER what you say
and to TAKE ACTION!

• Command professional respect
• Convey style AND substance
• Reduce the amount of time preparing for presentations
• Eliminate fears and Reduce tension
• Project leadership

You will also learn how to:

• Speak without notes
• Make PowerPoint a friend and not your worst enemy
• Use the 7 essential elements of every successful speech
• Package your key points into personal stories
• Improve body language
• Handle questions and answers
• Improve your voice quality
• Develop a long-term improvement plan

In this workshop you will present in simulated settings and have the opportunity to
watch yourself on videotape, often second by second. With the help of your seminar
leader and your other participants, you will get a precise account of what your
strengths are, your weaknesses, and, most important, step-by-step instructions on
how to solve your specific problems.

These workshops are very personal; it is not structured in a “cookie cutter” format,
nor is it a seminar with hundreds of people in attendance. Hear what others have
said about the Master Speaker PresentPro Workshop;

“I was particularly pleased with the way Media Training Worldwide customized
my training session. They previewed and critiqued my videos and the trainer
covered many topics never addressed for me in previous training sessions with
other companies.”
 -Bonnie Taub-Dix, New York State Dietetic Association

“I spent two sessions with TJ, prior to beginning my book tour. The difference is
amazing. I have never again used a card or notes or hidden behind a lectern. It’s as
if TJ freed me to engage an audience with my entire personality…telling stories,
getting to key points and really making an impact. Since then, I have given dozens
of speeches and am now invited frequently for keynotes.”
- Mary Lou Quinlin, Author & Founder of Just Ask a Woman

To learn more about this workshop and others Media Training Worldwide offers,
including a full list of dates, what you will receive, and more…

go to: www.presentationtrainingworkshop.com

Products

Media Master Package

STOP GETTING MISQUOTED! Media interviews are unlike any conversation you
will ever have. This kit demystifies the interview process yielding suggestions for
approaching and communicating with reporters. With over 20 different learning
products this kit will turn to from “Media ho-hum” to “Media Pro #1!”

Includes the following:

• It’s Showtime! - Preparing for Your Next Television Appearance
• What to say to the Media - Tools for Creating the Message You Actually

Want To Communicate to the Media
• Mastering Media Q&A - Tools for Responding to Journalists Questions

while Getting Your Message Across
• Sizzling Sound Bites - Getting the Media to Use Your Quotes Every Time
• Ah, Um, Err, You Know… - Top Ten Speaking Blunders and Their Cures
• Captivating Web Casts - How You Can Look, Sound & Communicate

Your Best on the Web
• Space Age Interviews - How to Ace Your Next Satellite TV Interview
• Dead Man Talking - How to Use a Teleprompter Effectively
• Conquering Fear - How to Eliminate Fears and Reduce Nervousness

while Presenting
• Deer Caught In the Headlights - Ten More Media Blunders to Avoid
• The Talking Head to Remember - How to Present Well During Video

Conferences
• Dodge That Bullet - How to Handle the Media During a Crisis
• Media Training Worldwide Media School - A One-Month Interactive

Media Training Course
• Q&A King - How to Handle Questions and Answers After Your

Presentation
• Rise Above the Crowd - How to Present Well during Panel Discussions
• Quote Master – CD - How to Ace Any Print Media Interview
• Quote Controller - Software
• The Quote Doctor - Special

Report
• 1001 Ways to Wow the

Media and Speaking
Audiences - Book

• The Verbal Tick Buster Card

Cost: $1624.00
$995.00 - Save: $629.00!!

Media Pro Kit

Whether you are a seasoned media pro or a novice preparing for your first local
newspaper interview, this four DVD kit will provide some kind of value. These DVDs
cover everything from proper posture to delivering messages which are irresistible
for reporters to quote.

Includes the following:

Four Video Series

• It’s Showtime! - Preparing for Your Next Television Appearance

• What to say to the Media - Tools for Creating the Message You Actually
Want To Communicate to the Media

• Mastering Media Q&A - Tools for Responding to Journalists Questions

while Getting Your Message Across

• Sizzling Sound Bites - Getting the Media to Use Your Quotes Every Time

• The Verbal Tick Buster-Card

Cost: $396.00
$295.00 - Save: $101.00!!

TJ’s TV Ties

Designed to look good on TV

www.tjstvties.com

Avoid small details, stripes, or palsies. These can blend together and create an
“interest” for the viewer at home. Also avoid ties with images or bright colors. TJ’s
TV Ties are made to look good on camera – without creating any added distractions.

A heavier silk offers a rich look in person, but it also creates a larger knot that stays
in place better. The quality of the handmade silk and the closeness of the weave
helps prevent wrinkles and shadows.

TJ’s TV Ties are handmade in Italy and 100% silk. They measure approximately 59
inches in length and come in 12 color options.

To learn more and place an order online visit:

www.tjstvties.com

TJ’s Speaker System

This is a revolutionary all-in-one
speaker system that sounds great
and weighs less that 5 pounds.

The new FLAT PANEL speaker
and amplification system is built
using SurfaceSound™ and DML
technology. Even more important
than its good looks and
convenient size, TJ's Speaker
System provides clear and rich room filling stereo sound. Conventional
speakers use directional cones to project sound which can cause ear-splitting
volume for the people who happen to sit in front of the speakers and
inadequate volume for everyone else in the room. However the DML
technology is a clearly superior choice for sound projection to an audience
due to its super-high fidelity, omni-directional sound projection as well as
the fact that its flatter sound waves don't dissipate with distance nearly as
much as those old-fashioned conical speakers.

In layman terms, everyone in your audience hears your message!

Learnd more: www.tjsspeakersystem.com
 Cost: $597.00

TJ’s Makeup

All you need to look your best on TV – without the hassle and embarrassment of
going to the mall or local drug store.

What is in the kit:

• Mosaic Powder Makeup & Applicator Brush (learn more)

• Liquid Foundation (learn more)

• Lip Balm (learn more)

• TJ's VoiceSave (learn more)

• Carrying Case (learn more)

www.tjstvmakeup.com

Cost: $67.00

Online Presentation School

Imagine yourself dazzling your audiences - every time you speak!

Would you like to advance your career, business or cause every single time you open
your mouth? Never again will you hate giving a speech. Good presenting requires
learning basic skills. TJ Walker's Presentation Training program guides you through
skill-building text, video and audio to help you become a great speaker.

 There is no greater secret weapon in business than to know how to persuade people
of your ideas and mission. Learn how to "own" the power to get your message across.

You will make people understand you, make them remember your message, make
them enjoy your presentation, and make yourself more money and produce better
results - if you learn the secrets of being a master speaker.

Remember, being a great speaker is a learned skill - NOT a trait you are born with

Presentation Training with TJ Walker will help you build a solid foundation for all
your presentations. Throughout the course you will develop and enhance your
presentation skills to accomplish core goals every time you give a presentation:

• How to speak without using notes
• The 7 essential elements to every successful speech
• Tips on becoming more persuasive while reducing nervousness and tension
• Proven PowerPoint enhancement techniques
• Memorable examples from key speaking figures
• Strategies to handle questions and answers like a professional

www.presentationtrainingschool.com

How to Create More Effective
PowerPoint Presentations

This handbook will help you create and use PowerPoint more effective.

99.9% of presenters use PowerPoint incorrectly. Are you certain you are in that top
.1%? Here some warning signs you might not be:

• Your handouts look exactly like your PowerPoint slides
• Your presentation consists of you “reading” your slides
• Your slides have intricate charts and numbers
• You are using a combination of movement and sounds
• Your audience members have mind numbing expressions on their faces

PowerPoint is probably THE MOST misused and misunderstood presentation tool.
In this special report you will learn:

• The theory behind creating memorable presentations
• How to construct memorable slides that accent your points
• How to keep your audience awake during your presentation

Stop boring your audience! Can you afford being in that 99.9% of horrible
presenters? Revamp your presentation, be in the top .1%...trust us your audience will
thank you.

DVD’s on Speaking

Ah, Um, Err, You Know…
Top Ten Speaking Blunders and Their
Cures

Presentation Cornerstones
Foundation for a Successful
Presentation

Not for Bedtime Stories
Making Your Presentations Come
Alive Through Story Telling

Blow Them Away!
Successful PowerPoint Techniques

Captivating Web Casts
How You Can Look, Sound &
Communicate Your Best on the Web

Q&A King
How to Handle Questions and
Answers after Your Presentation

Rise Above the Crowd
How to Present Well during Panel
Discussions

Media Training Worldwide is so confident in our products

that we offer a 100% Money Back Guarantee!

www.mediatrainingworldwide.com

About Media Training Worldwide

Media Training Worldwide provides more media and presentation training
workshops and seminars than any other company in the world. Media Training
Worldwide also publishes more than 100 media and presentation training books,
DVDs, CDs and other information products and is the premier presentation/media
training publisher in the world.

At Media Training Worldwide, we specialize in media, presentation, public speaking
and speech training, as well as executive coaching, to enhance verbal and non-verbal
communication skills for media interview, presentations, and public speaking. We
provide two-day, one-day, half-day, teleseminar and showcase media and
presentation training programs to fit any budget or timeframe. We will bring our
video equipment and expertise directly to you, anywhere in the world. Many clients
prefer to train in our New York City-Times Square based TV and Presentation
training studio, which features satellite TV interview backdrops, TelePrompTers,
lecterns, large TV monitors, talk show sets, PowerPoint projectors, screens, board
room settings, and even virtual reality audiences! We can simulate any media or
presentation situation you may encounter.

At Media Training Worldwide we specialize exclusively in media training,
presentation training and public speaking training/coaching. That’s all we do. We
eat, think and sleep media training and presentation coaching.

The result?

We provide the highest level of service to you and guarantee that your
communication skills will improve dramatically because you will be using the most
innovative training and learning techniques and technologies available.

Visit Us Online
www.mediatrainingworldwide.com

Video – Audio – Text

Speakcast.com provides exclusive video, audio and text news and information to the
global market on the critical subject of media and presentation techniques, with new
content added daily.

Speakcast.com can be accessed with a FREE ad-supported membership or with a
PAID ad-free membership. Free members get the ten most recent audio and video
pieces along with full access to the site’s text content. Paid members have a choice of
monthly, yearly or daily access to all of the site’s content, including additional video
and audio plus all of TJ Walker’s books, articles and advisories. Walker’s views are
based on 22 years of training CEOs, Prime Ministers and Nobel Peace Prize winners
in addition to training managers and staff in client companies such as Microsoft,
Bank of America, Unilever, and McDonalds.

“Speakcast is the one place where you can watch and listen to practical instructions
on how to give a speech or PowerPoint Presentation without boring your audience to
death. Or how to answer questions in a media interview without ending up as Mike
Wallace’s road kill.” said host and executive producer TJ Walker.

Speakcast.com is Media Training Worldwide’s multi-media hub offering news,
information and learning sources for people who communicate to audiences’ in-
person and through the media via a subscription service. Currently, Speakcast
distributes daily instructional videos and audios through its website and through
Google Video, BlipTV, Itunes, Yahoo Video, and ULiveandLearn.com.

TJ Walker adds, “In this new era of online telecasting and broadcasting, Speakcast
will allow people at any level in any organization, profit or not-for-profit, to get
immediately useable advice and counsel on their speaking and presentation needs.”

Speakcast.com uses RSS technology, making it easy for people to store the site’s feeds
in their RSS readers. The site also features Podcasts and VODcasts for people on the
go. All shows are downloadable to Apple iTunes and can be easily accessed from the
Apple Ipod. All video is also available in QuickTime and Windows Media formats. All
audio is available as MP3.

www.SpeakCast.com

** to receive weekly email updates of content **
send a request to weekly@speakcast.com

Notes

Message Points

Media Training Worldwide
110 West 40th Street – Suite 203

New York, NY 10018

Message Points

Media Training Worldwide
110 West 40th Street – Suite 203

New York, NY 10018

Message Points

Media Training Worldwide
110 West 40th Street – Suite 203

New York, NY 10018

Sound Bites

Media Training Worldwide
110 West 40th Street – Suite 203

New York, NY 10018

Sound Bites

Media Training Worldwide
110 West 40th Street – Suite 203

New York, NY 10018

Sound Bites

Media Training Worldwide
110 West 40th Street – Suite 203

New York, NY 10018

More About TJ Walker

TJ Walker, president of Media Training Worldwide and lead instructor is one of the
principal authorities on media and presentation training in the world. With more
than 20 years of media training experience, Walker has trained thousands of CEOs,
authors, and experts, including leading government officials in the United States,
European Prime Ministers, and African diplomats.

A leading corporate trainer, Walker has personally trained top executives at Unilever,
Bank of America, Hess, Allstate Insurance, Charles Schwab, Akzo Nobel, US Trust,
Dun and Bradstreet, The Hartford, and EMC. He is also the official media trainer of
the Miss Universe Organization.

Walker is the most widely published and produced media trainer in the globe, with
more than 50 books, training videos, CDs, and software programs to his credit. He
has also been a media columnist for Investor Relations Magazine. Additionally,
Walker is known around the globe for his many years as a political commentator for
the Voice of America Radio Network. More than 65,000 readers subscribe to
Walker’s weekly Media Training Tips Newsletter, including a majority of the Fortune
500 corporations in American.

Media Training Worldwide is known as an industry leader in the media and
presentation training fields. The firm produces more media and presentation
training programs, in more formats, than any other firm. It is the number one media
training firm listed in Yahoo! out of 30 million sites listing media training.

Walker was a merit scholar at Duke University where he graduated magna cum
laude. He has lectured or conducted trainings at Yale University, Columbia
University and Princeton University.

Presentation Training A-Z

By TJ Walker

Learn:

• How to speak without using notes
• The 7 essential elements of every successful speech
• Tips on becoming more persuasive while reducing

nervousness and tension
• Proven PowerPoint enhancement techniques
• Memorable examples from key speaking figures
• Strategies to handle questions and answers like a

professional

www.presentationtraininga-z.com

