
Broadcast Media PR Tips
for Getting Your Stories on the Air

Social Media Appeal

After attending a Philadelphia Public Relations Association 
(PPRA) broadcast media luncheon, we wanted to share 
the below tips to cut through the clutter to get that 
coveted 90-second spot.

Social media is the easiest way to reach most people quickly. Broadcast and 

radio media have adapted to this trend and look to Twitter, Facebook and other 

social media channels to enhance viewer engagement. Make sure your story 
warrants social media traction and is easily sharable. 

1

Visuals and Video Assets

Aside from the obvious—that broadcast media often requests b-roll to help 

fill on-air time—providing them with compelling images, videos or even an 

infographic (like this one), can increase the likelihood of extending
and amplifying your story’s lifetime on the media’s website and 

social media outlets.

2

Get to the Point

However you are pitching your story, present your “ask” right away. 

Similar to an email pitch note, you want the topic and your request to the 

media to be addressed right away. If you delay several minutes before getting 

to the point, you might be left with a dial tone on the other end of the line, 

or a deleted email. Remember, less is more.

3

Captivating Subject Line

The media is inundated with hundreds of emails per day. If you are going to 

approach your target through an email pitch, make sure your subject line is 

not only short and sweet, but compelling enough to catch their eye and get 

them to open your email. Some suggested taglines or keywords to use in a 

subject line include: first-of-its-kind, groundbreaking, innovative, novel, 
and exclusive first-look.

4
1


