Continuing Education Service James C. Totten, Editor Ph ED 2-1511, Ext. 2521 Department of Information Services Michigan State University, E. Lansing 3/25/59

Comprehensive Information Plan Michigan State University--Oakland

The objectives of a comprehensive public relations program for Michigan State University--Oakland should be fourfold:

- 1. To assist in establishing the institution's proper image in the public mind, and increasing public awareness of that image.
- 2. To help the institution to earn understanding, support and sympathy.
- 3. To improve communication within the institution, and between the institution and the community it serves.
- 4. To assist in developing good students, a strong teaching staff and high academic standards.

Given a set of objectives toward which the public relations program should be expected to move, there are certain tools which the institution will be expected to provide. There are also certain conditions necessary for the practice of effective public relations. These include:

- 1. A clear statement of institutional purposes
- 2. A "sound" product
- 3. An adequate budget
- 4. An experienced public relations staff

Because Michigan State University--Oakland is still in the early stages of development, some of the aspects of the four objectives need not apply at this time. This is also true for certain conditions necessary for good public relations. With this in mind, consider the following public relations plan as developmental -- one which can be improved upon and molded to best feature the activities of this new center of learning in the best possible light. This plan is flexible, subject to change according to administrative policy and attitude toward the general public relations function. MSU--O INFORMATION PROGRAM - 2

A. NEWS PAPERS

There are 34 newspapers in Oakland and Macomb counties with a combined circulation of more than 242,000. This includes 31 weeklies and 3 dailies.

In nearby Wayne County, there are 35 newspapers with a combined circulation of more than 1,572,000. This includes 31 weeklies and 4 dailies.

Broken down, this is the potential newspaper coverage in Oakland, Macomb and Wayne counties:

Oakland County	 19 weeklies with a combined circulation of more than 57,000 2 dailies with a combined circulation of more than 99,000
Macomb County	 12 weeklies with a combined circulation of more than 74,000 1 daily with a circulation of more than 12,000
Wayne County	 31 weeklies with a combined circulation of more than 237,000 4 dailies with a combined circulation of more than 1,334,000

Specifically, these are the newspapers by county:

Oakland County

Berkley Advance Birmingham Eccentric Clarkston News Drayton Plains, The Lakeland Tribune Farmington Enterprise Ferndale Gazette Ferndale Times Franklin, Four Corners Press (Combined with Southfield News) Hazel Park News Holly Herald-Advertiser Lake Orion Review Madison Heights, Madison News Milford Times Oxford Leader *Pontiac Press Pontiac, Oakland Co. Legal News Rochester Clarion Rochester News *Royal Oak Tribune South Lyon Herald

PONTIAC HERALD SENTINEL

Pontiac has 1/2 NEGRO

Walled Lake, Inter-Lake News

*Dailies

Macomb County

Armada Times East Detroit Herald East Detroit, South Macomb News *Mt. Clemens Monitor-Leader New Baltimore, Anchor Bay Beacon and North Macomb News-Press New Haven Herald Richmond Review Romeo Observer-Press Roseville Herald St. Clair Shores Herald Utica Sentinel Utica Tri-City Progress

Wayne County

Belleville Enterprise-Roman Dearborn Independent Dearborn Press Detroit Community News 11 East Side Shopper 11 Free Press ** 11 Jewish News 11 * Legal News 11 News * 11 Northeast Detroiter 11 Northeast Herald 11 Northend News 11 Times * 11 Warrendale Courier 11 West Side Courier Flat Rock Guardian Garden City Guardian Garden City Review Grosse Pointe News Grosse Pointe Press Hamtramck Citizen Harper Woods Community News Harper Woods Herald Highland Park, Highland Parker Inkster, The Ledger Star Livonia, The Livonian Northville Record Novi News Plymouth Mail Redford Observer Trenton Times Wayne Dispatch Wayne Eagle Wyandotte News-Herald Wyandotte Tribune

A study should be made of trade papers and labor papers, which would include such publications as Michigan Publisher, Official Michigan, Action (Detroit Schools), Michigan AFL - CIO News, as outlets for specific or general MSU--O news and features.

B. TELEVISION

There are 4 television stations in Wayne County, 1 in Genessee County and 1 in Ingham County which could be utilized as outlets for

MSU0	information.	These are:	Channel 9
	WWJ-TV	Detroit	Channel 4
	WXYZ-TV	Detroit	Channel 7
	WJBK-TV	Detroit	Channel 2
	WJRT	Flint	Channel 12
	WMSB-TV	East Lansing	Channel 10

Other television stations in Michigan could also be used for general features or news of MSU--O students from these areas.

C. RADIO

There are 15 radio stations in Oakland, Macomb and Wayne counties which could be utilized as outlets for MSU--0 information. These are:

-) (i sund station near Intester WCHB Inkster Mt. Clemens -WBRB Pontiac - WPON WHLS Port Huron WTTH Port Huron -WEXL Royal Oak -WOMC-FM Royal Oak WCAR . Detroit WHFI Trug Tup (FM) o be ? CKLW Detroit WJBK Detroit WJLB Detroit WJR Detroit WWJ Detroit WKMH Detroit WXYZ Detroit

In addition, there is a new FM station to be located south of East Lansing which will use news of MSU--O. The call letters will be assigned this week. A former member of the MSU staff heads this operation. MSU--O INFORMATION PROGRAM - 5

D. MAGAZINES

There are many local, state and national magazines which might use MSU--O material. Integration of publications such as these into the general public relations plan would strengthen the program and increase its effectiveness. These publications, by type, include:

House Organs - Magazines, both internal and external, published by local business and industrial firms. Examples: Ford Times Ford Highland Park News Married Organs Ford Farming Chrysler Events Magazine Parts 'N People De Vlieg News Gu Fatter Churchet Friends Pontiac Warrior People and Places Power Parade Synchroscope The Teller Hydra-Matic The Michigan Bell Trade Magazines - Magazines designed to reach a certain trade could be useful in implementing a public relations program. Examples: MEA Journal Michigan PTA Magazine Michigan Publisher Michigan School Board Journal Michigan Restaurateur Professional Magazines - Magazines designed to reach certain specific professions could be useful. Material would have to be specific and slanted to the particular profession to be considered. Michigan Professional Engineer Examples: Michigan Medical Journal Michigan Architect and Engineer State Bar Journal of Michigan State Miscellaneous Magazines - Mostly for features or news briefs. Examples: Motor News (AAA) Inside Michigan Michigan Reporter National Magazines - These magazines include all of the above magazines, but on a national basis. NUEA Spectator Examples: National Parent-Teacher NEA Journal

MSU--O INFORMATION PROGRAM - 6

ACPRA Pride American School Board Journal Better Schools Higher Education School and Society Time

<u>Chamber of Commerce Publications</u> - Many Michigan chambers of commerce publish magazines or bulletins for their members. These are good outlets for MSU--0 news.

E. MISCELLANEOUS

- <u>Speakers Bureau</u> A speakers bureau, composed of staff, faculty and community leaders interested in discussing MSU--O with various community groups, should be organized and operated on a "stand-by" basis. This, it would seem, could be one of the most effective means of providing information on MSU--O.
- Posters and Displays These could be made up to depict MSU--0 general activities, continuing education programs, curricular organization and formulation, physical plant and facilities, faculty and staff, and other related topics. These could be utilized at meetings, for "On to College Nights," in store window, in banks and other populated community buildings, at MSU--0 and in restaurants and eating establishments.
- <u>MSU Publications</u> Six MSU publications would readily utilize MSU--O news and features. These are: MSU Business Topics MSU Economic Outlook MSU Reporter MSU Spartan Engineer MSU Alumni Magazine MSU Vector
- Brochures These publications are still one of the most effective means of bringing the MSU--O story, in capsule form, to interested adults and students. They should be made available to groups, individuals and others who may have use for them.
- <u>Special Promotions</u> Special events, such as "Press Day" or "Parents Day", are effective means of showing MSU--O facilities and activities to interested groups. Other special promotions can be planned.