American Indian/Alaska Native Media Guide

Guide to Submitting a PSA

Public Service Announcements (PSAs) are advertisements played on radio stations, television, print and other media, and are intended to raise awareness about an issue and inspire a specific action from an audience.

Most radio stations accept PSAs and will often read them or play them, based on available airtime, for a reduced cost (or sometimes even for free).

This toolkit includes two pre-recorded PSAs created for The Cancer You Can Prevent campaign as well as a script that can be customized for your community.

Finding Media Outlets

Identify media outlets that cover your community by visiting http://www.easymedialist.com/usa/state/oregon.html. Many communication channels that reach tribal members may also be available in your community through radio stations, websites or online podcasts.

Pitching Your PSA to a Radio Station

Contact the radio station and ask to speak to the PSA or community affairs director. Use the talking points in this toolkit to give them an overview of the campaign, stressing the prevalence of colorectal cancer in your tribe or community and the fact that screening saves lives. Ask him or her to consider reading your script on the air or playing a pre-recorded PSA. If they agree to read the PSA script, invite them to say “brought to you by [station].”

Following Up with the Radio Station

Send a “thank you” letter or email to the station, which will not only remind the PSA director of your request, but will also help strengthen your relationship, and may lead to that person supporting you again in the future.

Other Ideas for Using PSAs

Waiting rooms at tribal clinics are a great place to play your PSA. Ask to play a pre-recorded PSA along with a still image (use the ad included in this toolkit).

PAGE
14
May 2012

