How to Use a Press Release

* Identify the newspapers, television stations or radio stations that cover news in your area.

* Call them and ask who you should submit your press release to.

(Some media like a hard copy, some accept email, some you can hand deliver)

* Keep your press release to one page when possible – two at most.
* Make sure your release answers the following questions:

- who

- what

- where

- when

- why

- cost (when applicable)

* Be sure to include the following information:

- Contact information (name and phone numbers for day and evening and email address of the person the press should contact about the release.)

- Date of submission

* If you submit a release to more than one person at a media outlet, let them know others have it as well

* You can access media information through the phone book, or through the internet: www.mainepress.org

* If your event is cancelled, contact the media immediately.

* If the media cannot cover your event, send them a follow-up release and photos (when possible).

* When submitting photos, always identify the people in the photos.

