[image: image1.wmf][image: image2.jpg]=3 Democracy

MATTERS

Change Elections Change America

Campus Publicity Ideas
“How to Build an Audience of Hundreds”
From A-Z

Banners – Hang up large banners in your student union, dining hall or dormitories. They should be bright with big lettering. Only the most basic information should be on the banner.
Campus Media – Contact all your campus media organizations. Get on the school’s calendar. Ask your campus radio and tv stations about how you can get an announcement on their networks. Contact (email, call, and follow up) your campus newspaper to see if someone will cover the event. Offer to take a picture and write a story yourself if they can’t cover it.
Chalking – This is a fun publicity event for your entire chapter to get involved in. Give everyone some sidewalk chalk and set them loose to cover campus with announcements about your event. Your classroom chalk or white boards too! Be creative!!
Class announcements – You know that down time as students walk in or out of classes? Take that as a time to announce your event. Stand up and talk loudly about the awesome event that DM is hosting. If you’d like, write it on the board before the professor walks in. Ask every member of your group to do this in every one of their classes, and/or ask professors to make announcements.

E-mail listservs – Send a catchy e-mail out to your entire listserv talking about the event. Then forward it to the heads of other groups on campus and ask them if they’d send it out their lists. Not the best publicity tactic, but it can snag a few people.
Flyers – Design eye catching flyers with all the pertinent information about your event and put them everywhere – in bathrooms stalls, in academic buildings, on sidewalks, in the student union, in student mailboxes, pass them out before your classes etc.
Friends – Word of mouth can be some of your best publicity. Have your members talk to their friends about the event. Their friends will tell their friends, etc, etc.
Group announcements – Swing by other group meetings of people who might be interested in political issues. Ask for a quick five minutes just to pitch your event to the group. These are already politicized students; they’re your best bet for a sizable audience.
Internet (Facebook, Twitter etc.) – Announce the event on Facebook and have your members post it on their facebook as well. You can also make a quick funny video and put it on YouTube and then pass out little slips of paper everyone telling everyone to check it out.
Outlandish – Be creative! Stand up in the dining hall and announce your event, do a short skit in the student union that parodies it. The more creative, the more eye catching, the more likely people will pay attention and turn out.
Professors – Talk to Professors about the possibility of both announcing it in their classes and offering their students extra credit if they attend the event. Extra credit is the most surefire way to have a huge audience!
Quarter cards – Much like flyers, make attractive quarter cards that you can hand out as you stand outside the library, cafeteria, student union, in classes etc. All members should carry a stack and hand them out everywhere in the week leading up to the event.
Resident Advisors – Contact RA’s and ask if you can make a presentation to their advisees, and/or do in-dorm publicity.
Table tents – Design attractive table tents and put them on tables in the dining hall and in the student union. People always want things to read when eating.
Tabling – Alter your regular tabling techniques to incorporate the event. Have one member canvass the crowd with quarter cards, while the table itself has posters about the event. Try adding an eye catching game or joke !
Website – Contact your school webmaster and see if you can get the event listed on the main website of the college - either on the main page or in the online campus calendar.
Yard signs – Ask your building and grounds office first, but if you get the okay, put yard signs around campus a few days prior to the event.
[image: image3.wmf]
VISIBILITY
People should know about your event or campaign even if they’re completely oblivious to everything else going on at your school. Everywhere they go, they should see your event advertised in different ways.

SIMPLICITY

Keep your message short, understandable and simple. People should get a good idea of what you’re doing with just a brief description. Too much text or explanation make people unwilling to read anything on the flyer. LOTS of white space and big font!
LANGUAGE

Don’t use jargons, slogans, or acronyms without defining them. A complex issue can be explained in ways that even the most apathetic can understand. Use catchy or outrageous or commonly used phrases. Tell them what’s in it for them!

POSITIVITY

Political groups are often criticized for over-emphasizing the negative. In your publicity (as well as your activism in general) balance critique with positive alternatives. If you use an outrageous quote to get someone’s attention to a flyer, make sure you highlight that the event will provide a solution, and a way they can get involved!

CREATIVITY

Much publicity on campuses is dull, dull, dull. Be creative! Colorful, irreverent, interactive, funny, 3-dimensional, eye catching publicity is more effective. Just don’t let the creativity of your flyer obscure your message. Use or play off of pop culture images that everyone knows, cartoons etc..

REPETITION

People should hear or read about your event at least seven times. No kidding. After the first few times, people who might not otherwise come or participate will become interested.

REPUTATION

You should do publicity both for your event AND for your group in general at the same time. You should always use the DM logo, and list your group’s school name, a contact person with email, the time of your next meeting, and how people can get involved.

AUDIENCE

Think about what audience you’re trying to reach and design and place your publicity accordingly. Are you trying to reach out to the Greek life on campus, to athletes, to international students? Where should flyers be placed to maximize their efficiency?

Some Publicity Tricks of the Trade

