LASSONDE STUDENT PR/MARKETING DEADLINES
Last edited: 04-09-15, 4:30 p.m.
Student managers responsible for PR/marketing should follow this deadline checklist when planning and implementing their PR and marketing plan. Any questions can be directed to Thad Kelling, the Lassonde PR/marketing manager, at thad.kelling@utah.edu or 801-587-8811.
Monthly
· Submit content two weeks before the start of each month for the monthly Lassonde email newsletter (exceptions possible for special circumstances). Every program should be making regular contributions.
· Attend marketing meet-ups.
May 2015
· Review Lassonde PR/marketing resources and guidelines document. Send any questions to Lassonde PR/marketing manager.
· Review your draft program boilerplate description and send any edits to Lassonde PR/marketing manager. Final versions will be distributed at a later date for everyone to use.
· Review your program listing, description and link on the Lassonde Institute program director webpage: http://lassonde.utah.edu/directory/
May-June 2015
· Submit final 2015-2016 event calendar to Lassonde project manager (Anne Bastien) and send any updates/changes as soon as they are known. Details and timely updates are critical.
· Submit any request for web-development work that must be completed by the beginning of the academic year (for example, if you want a new website or you want to substantially update by August).
July 10, 2015
· Submit content ideas and calendar items for fall Lassonde print newsletter. All programs should submit announcements and calendar listings. Double check details before submitting.
Summer 2015
· Send contact lists to Lassonde PR/marketing manager for email newsletter and other uses.
· Review Lassonde marketing materials for an overview of programs and PR/marketing opportunities. Review Lassonde website, print material, social media, online calendar, past newsletters, etc.
· Prepare a detailed PR/marketing plan for the academic year and submit draft to Lassonde PR/marketing manager. Include strategies, goals, deadlines, etc. Then discuss at monthly marketing meet-up.
· Update all content on your website and send a link to Lassonde PR/marketing manager when updates are complete (for example, upload new calendars, past winners, new program descriptions, updated graphics, etc.).
· Review Lassonde brochure rack calendar and propose any changes to Lassonde PR/marketing manager.
Nov. 10, 2015
· Submit content ideas and calendar items for spring Lassonde print newsletter. All programs should submit announcements and calendar listings. Double check details before submitting.
December 2015
· Schedule a meeting with Lassonde PR/marketing manager to discuss semester developments and any adjustments to plan for spring semester.
· Submit story ideas for the “Student Innovation @ the U” report to Lassonde PR/marketing manager.
Winter 2015-2016
· [bookmark: _GoBack]Submit updated contact list to Lassonde PR/marketing manager.
April-May 2016
· Be prepared to discuss successes and failures from year’s efforts at monthly marketing meet-up.
Ongoing
· Keep your website – and all online communications – current an accurate.
· Get copies of Lassonde print marketing materials from Lassonde PR/marketing manager and distribute them when appropriate to help promote related activities. We should always be cross promoting activities.
TBD
· If your program is on the Lassonde brochure rack calendar, submit a draft poster and flyer to Lassonde PR/marketing manager days or weeks before printing and distributing. Nothing can be placed on the racks without approval.
· Immediately notify Lassonde PR/marketing manager and Lassonde project manager (Anne Bastien) if any of your event information changes.
· Submit any materials you want the Lassonde PR/marketing manager to review at least three days before you need edits (exceptions possible for special circumstances).
· Submit press release drafts to Lassonde PR/marketing manager at least three days before desired distribution date (exceptions possible for urgent news items like press releases about event winners that must be turned around quickly).
Lassonde Student PR/Marketing Deadlines | 2

