EXAMPLE: ANATOMY OF A PRESS RELEASE

Use a short, clear headline focussed on the audience: what's in it for them? Don't bother with clever or pun headlines. Your job is to get a simple message across.

Use a local or meaningful reference for the audience, rather than big numbers or hard-to -understand facts.

Use a quote within

Any quote you use

four paragraphs.

should move the story on, not just

repeat the story.

on the benefit to

Remember to focus

Use Notes to editors to offer additional useful information, like information about images or availability of

interviewees. Don't

use this space for

your core story.

Get your contact details in right away. Don't make the journalist hunt for them.

Date your release, so the journalist knows it's current.

The Woodland Foundation

1st March 20 \leftarrow

Press contact: Jess Smith, 01234 567 8910

Families to get free trees, as children learn about woodlands in science lessons

Free tree saplings for pupils, with lessons on how to plant and care for them.

Norwich families are to receive enough free tree saplings to plant the pitch at Carrow Road 60 times over.

The giveaway is part of a drive by East Anglia nature charity The Woodland Foundation to teach conservation skills to school pupils and to spread interest in conserving threatened woodlands.

Pupils in all secondary schools across the city will be given saplings this month, with lessons on how to plant them at home or at school. Through follow-up lessons, pupils will measure, care for and learn about their trees.

Sally Jenkins, schools officer for The Woodland Foundation said: "Families will get a great-looking tree to help brighten up their garden. We want pupils and their families to learn about their tree and how best to care for it as it grows. We hope that will lead to a wider interest in conserving woodlands across East Anglia."

Over 2,000 tree saplings will be given to pupils this month, with national curriculum-based lesson plans provided to science teachers.

Joseph Lines, head of science at St Christopher's Secondary School on Juniper Way, said: "Our pupils got really excited when we handed out the saplings, challenging each other to grow the tallest, strongest tree. It's a practical way to get families interested in conservation. Much better than another boring lesson."

Notes to editors

- Photo opportunity, 12th March 10am. Pupils will be planting trees at Carlton Edge Secondary School on West Street, where staff from The Woodland Foundation will be available for face to face interviews.
- Pupils from St Christopher's Secondary School are available for interview about the scheme, and press-ready photography from this school's scheme is also available.
- The Woodland Foundation is Norfolk's biggest environmental charity wholly dedicated to
 conserving woodland across East Anglia. It works with schools, local authorities and businesses
 across the region.

Contacts:

Working hours: Jess Smith, press officer, 01234 567 8910, 07987 634 3154 **Out of hours and weekends:** Sally Jenkins, schools officer, 07987 654 3210

Be thorough with your contact details, including out of hours numbers. It shows you're serious about working with a journalist to make the story happen.

With the headline, subhead and story lead, the journalist should have everything they need to make a decision if this is a story for them.

Once your story has been established, only then should you include a plug for your charity.

Don't forget to plug any human interest angle you have. Interviews with those affected are ideal.

TOOLKIT: PRESS RELEASE TEMPLATE

Use this form to plan your press release

Organisation name:
Date of release:
Your contact details:
Headline:
Subheading:
Lead (This sums up your story in one sentence. Think of it as the first line of the news story):
Main text (approx. two paragraphs)
Background information (approx. two paragraphs)
Quotes:
Notes to editors:
Contact details – office hours:
Telephone & mobile.

Contact details – out of office hours: Telephone & mobile.

