	[image: image1.png][OAll | HE ROYAL
A SOCIETY

	

Royal Society media training
The day will teach you how to deal with the media in a way that will get your message across.

It will include tips on how to construct your message; how to deal with radio and television interviews and interviewers and include three interviews (outline below in Day Programme) recorded on videotape, replayed for constructive comment and which you can take home. While the interviews are taking place, those not being interviewed will learn about how to prepare for the studio, what to expect when they get there and how to prepare and deliver their message. They will also learn how to prepare a press release, how to set up and handle a press conference and how to set up media crisis management. There will also be videotape examples, broadcast on network television, of people getting it right and wrong.

Course programme

Times given are guides as the session, like the media itself, reacts to events as necessary.

9.30
Welcome and introduction from Judith Hann and John Exelby. You will be asked to say briefly who you are, what you do and what you expect from the course.

A review of which science stories make the general media and why. What is in the scientific press? You will be asked to choose one story from a recent newspaper or radio or television programme OR a science magazine and say briefly what you thought of it, good or bad.

10.15
Interview one (subject below): a brief interview followed by replay and review.

11.15 Coffee break

Advice from the Royal Society Press Office.
11.30
Continuation of interviews.
12.30
Lunch

1.15
Network News video clips and discussion followed by: How to handle radio interviews in the studio, remote* and on the telephone.

2.15
Interview two (subject below): down the line OR remote* interview followed by replay and review.

3.45
Interview three (subject below): a brief, tough Newsnight/Ten O’Clock News/ Today type of interview.
4.30
Review of the day, questions and action plan for participants.

5.00
Course finishes

* Remote interview – you are not in the same studio/room as the interviewer.

Course preparation

1. Please prepare a lay summary of your research (300-500 words) placing it in a wider context to include industrial, medical or ethical implications, for example. This will assist the trainers in setting the first interview in the context of your research.
2. Please choose a science based article or story from a newspaper of magazine in the two weeks before the course and be prepared to discuss why you thought it worth highlighting (was the article particularly good or particularly bad and why).

3. Further suggested preparation includes reading the attached article by Judith Hann in the Daily Telegraph and watching/listening carefully to a broadcast interview locally or nationally to get a feel for the medium.
Interview subjects

All interviews are based around hypothetical questions and last no longer than four minutes.

Interview one:
The Government's Chief Scientific Officer, Sir David King, says that he doesn't believe that scientists can keep the public on their side unless they are prepared to go out and explain what they are doing. And the last President of the Royal Society, Lord May, marked the end of his term of office by saying that scientists should be more proactive in making their voices heard. So are they right and if so what are our local scientists doing to spread the good news? With me to discuss the questions is...
The interview will last 3 to 4 minutes and will give you the opportunity to say how important science is and to explain what you, your department and your university are doing and can do in the future to raise the profile of science.
Interview two:
The interview will last three minutes and you have a choice of two topical subjects. You should read around the subject to include an awareness of public attitudes and prejudices. Royal Society reports (http://www.royalsoc.ac.uk/policy/) and science briefs (http://www.royalsoc.ac.uk/scienceinsociety/data/sciencebriefs/) can be found on the Royal Society website. For recent science stories in the news you can check for relevant articles at http://www.royalsoc.ac.uk/news. The introduction to the item will be:
a. Fourteen leading medical charities and research funders, including the UK Stem Cell Funders Forum, have recently warned the public to beware of so-called stem cell “wonder cures.” They emphasise that only a handful of treatments based on stem cells have been licensed in the UK for treatment for specific purpose while some foreign clinics offer injections for other conditions including cosmetic surgery.
So do the benefits of stem cell research outweigh the disadvantages? And should there be stricter controls? With me to discuss the issue is…

b. Climatologists reporting for the United Nations Intergovernmental Panel on Climate Change say the world is warmer now than it has been for more than a millenium. They blame human activities for the increase and warn that unless measures are introduced globally to halt the rise, the world will become even warmer. On the other hand some governments, including the United States and Australia say there’s no need to cut hydrocarbon emissions and that so-called “clean fuel” technologies are the answer. So is there a real threat from global warming or has the problem been exaggerated? With me is…….

Interview three:
You have been asked to do a brief interview for news programmes (like BBC Ten O'Clock News, SKY News, ITV News or the Today programme) to talk about the general issue of controls on scientific research.

‘Senior scientists and industrialists have warned that Britain could soon be facing a crisis as fewer people are studying the “hard” sciences like physics and chemistry at school and university. They say one solution is to pay higher grants for students who choose to study the hard sciences, another to bring in more scientists from overseas. But their critics say the problem is being overstated. Who is right? With me is…’

The interview will be pacey, although lasting only about two minutes. You will need to marshal your arguments crisply and concisely.
[image: image1.png]