

How to Talk to the Media... or Not

! ' () * (' &+, (&-. / (' &. 0&+, (&) (123&
 ! /, (4&+, (&) (123&5. 4+35+6&7. 89%: (+&
 +, (&5.)) 84253+2. 46&. 0025 (& 4. / &
 ! 7. 8&3: / 376&, 3<(&3&5, . 25(9&+. &+3:; &
 . ' &4. +&
 ! 3: / 376&* (&- ' (-3' (1&

! 1. 4=+&/ 24>&2+&&
 ! 1. 4=+&+' 7&+. &) () . ' 2?(&346/ (' 6&
 ! 1. 4=+&0((: &. *:2>3+(1&+. &346/ (' &
 (<(' 7&@8(6+2. 4&
 ! 4(<(' &. 2(&

! 4(<(' &637&4. &5.)) (4+&
 ! 20&7. 8&1. 4=+&81(' 6+341&3&@8(6+2. 49%
 36; &+, (&' (-. ' +(' &+. &' (-3+&2&. ' &&
 ' (/ . ' 1&2+&
 ! 4(<(' 9%(<(' &0((: &. *:2>3+(1&+. &+3:; &24&
 34&3) *86, &&
 ! 20&7. 8&5, . . 6(&4. +&+. &+3:; A' (-. ' +(' 6&
 / 2: : &>(+&+, (&6+. ' 7&347/ 37&

