

About the Cover

The Power of Celebrity

In the 21st century, celebrity rules.

Worldwide organizations, as diverse as Nike with NFL activist Colin Kaepernick to Guess with Instagram megastar Chiara Ferragni to Weight Watchers International with rapper DJ Khaled to all those assorted goods endorsed by various Kardashians, have found that using known personalities as public relations spokespeople sells products and services.

One such company was the Belgian fashion brand Kipling, a 130-year-old maker of handbags and backpacks. When Kipling launched a 2018 marketing expansion, it decided to focus its campaign on QVC, the American cable, satellite, and broadcast television shopping network, and chose as its spokesperson, the lovely and talented (not to mention, related!) NBC–television personality Raina Seitel. The Kipling QVC initiative (thankfully!) was a great success.

The public relations impact of personalities and celebrities and much, much more will be discussed in detail in this 14th edition of *The Practice of Public Relations*.

A handwritten signature in black ink that reads "Raina Seitel". The signature is written in a cursive, flowing style.

FOURTEENTH EDITION

The Practice of PUBLIC RELATIONS

Fraser P. Seitel

Managing Partner, Emerald Partners
Adjunct Professor, New York University

Vice President, Business, Economics, and UK Courseware: Donna Battista
Director of Portfolio Management: Stephanie Wall
Director, Courseware Portfolio Management: Ashley Dodge
Senior Sponsoring Editor: Neeraj Bhalla
Editorial Assistant: Linda Albelli
Vice President, Product Marketing: Roxanne McCarley
Senior Product Marketer: Carlie Marvel
Product Marketing Assistant: Mariana Silvestri
Manager of Field Marketing, Business Publishing: Adam Goldstein
Field Marketing Manager: Nicole Price
Vice President, Production and Digital Studio, Arts and Business: Etain O'Dea
Director, Production and Digital Studio, Business and Economics: Ashley Santora
Managing Producer, Business: Melissa Feimer
Content Producer: Sugandh Juneja
Operations Specialist: Carol Melville
Design Lead: Kathryn Foot
Manager, Learning Tools: Brian Surette
Senior Learning Tools Strategist: Emily Biberger
Managing Producer, Digital Studio and GLP: James Bateman
Managing Producer, Digital Studio: Diane Lombardo
Digital Studio Producer: Monique Lawrence
Digital Studio Producer: Alana Coles
Full Service Project Management: Ana Diaz-Caneja, Kelly Murphy, and Bhanuprakash Sherla, Pearson CSC
Interior Design: Pearson CSC
Cover Design: Pearson CSC
Cover Art: Raina Seitel, Courtesy of Kipling, Courtesy of Qurate Retail Group
Printer/Binder: LSC Communications, Inc./Willard
Cover Printer: Phoenix Color/Hagerstown

Copyright © 2020, 2017, 2014 by Pearson Education, Inc. or its affiliates. All Rights Reserved. Manufactured in the United States of America. This publication is protected by copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise. For information regarding permissions, request forms, and the appropriate contacts within the Pearson Education Global Rights and Permissions department, please visit www.pearsoned.com/permissions/.

Acknowledgments of third-party content appear on the appropriate page within the text.

PEARSON and ALWAYS LEARNING are exclusive trademarks owned by Pearson Education, Inc. or its affiliates in the U.S. and/or other countries.

Unless otherwise indicated herein, any third-party trademarks, logos, or icons that may appear in this work are the property of their respective owners, and any references to third-party trademarks, logos, icons, or other trade dress are for demonstrative or descriptive purposes only. Such references are not intended to imply any sponsorship, endorsement, authorization, or promotion of Pearson's products by the owners of such marks, or any relationship between the owner and Pearson Education, Inc., or its affiliates, authors, licensees, or distributors.

Library of Congress Cataloging-in-Publication Data

Names: Seitel, Fraser P., author.
Title: The practice of public relations / Fraser P. Seitel.
Description: Fourteenth edition. | Boston : Pearson Education, Inc., [2020] | Includes bibliographical references.
Identifiers: LCCN 2018036848 | ISBN 9780134895444 (paperback)
Subjects: LCSH: Public relations--United States.
Classification: LCC HM1221 .S45 2019 | DDC 659.20973--dc23
LC record available at <https://lcn.loc.gov/2018036848>

1 19

ISBN 10: 0-13-489544-4
ISBN 13: 978-0-13-489544-4

Dedicated to

The world's greatest grandson and my superior officer,
Hunter R. Gittlin.

Brief Contents

Part I Evolution

- Chapter 1 Defining Public Relations 1
- Chapter 2 The History and Growth of Public Relations 24

Part II Preparation/Process

- Chapter 3 Communication 48
- Chapter 4 Public Opinion 64
- Chapter 5 Management 83
- Chapter 6 Ethics 106
- Chapter 7 The Law 128
- Chapter 8 Research 150

Part III The Publics

- Chapter 9 Media 173
- Chapter 10 Social Media 203
- Chapter 11 Employee Relations 231
- Chapter 12 Government Relations 252
- Chapter 13 Diversity Relations 276
- Chapter 14 International Consumer Relations 299

Part IV Execution

- Chapter 15 Public Relations Writing 317
- Chapter 16 Integrated Marketing Communications 341
- Chapter 17 Crisis Management 364
- Chapter 18 Launching a Career 387

Contents

Foreword	xvii
Preface	xix
About the Author	xxvii

Part I Evolution

Chapter 1 Defining Public Relations 1

DEVELOPING SKILLS FOR YOUR CAREER	1
Prominence of Public Relations	3
A QUESTION OF ETHICS Harvard Disinvites a Leaker	7
Public Relations Publics	10
FYI Interpreting a Sensitive, Sexual Issue	12
The Sin of “Spin”	14
What Manner of Man or Woman?	15
LAST WORD	17
Discussion Starters	18
PICK OF THE LITERATURE Rethinking Reputation: How PR Trumps Advertising and Marketing in the New Media World	18
CASE STUDY Publicity Punctures a Powerful Pariah	18
FROM THE TOP An Interview with Harold Burson	21
Public Relations Bookshelf	22

Chapter 2 The History and Growth of Public Relations 24

Ancient Beginnings	27
FYI P. T. Barnum Redux	31
Ivy Lee: The Father of Public Relations	32
The Growth of Modern Public Relations	34
A QUESTION OF ETHICS Burson Fumbles Facebook Flap	37
Public Relations Comes of Age	38
LAST WORD	41
Discussion Starters	42
PICK OF THE LITERATURE Ivy Lee with Burton St. John III, <i>Mr. Lee’s Publicity Book: A Citizen’s Guide to Public Relations</i>	42

CASE STUDY The Election that Shook the World ... and Tested
Public Relations 43

FROM THE TOP An Interview with Edward L. Bernays 46

Public Relations Bookshelf 46

Part II Preparation/Process

Chapter 3 Communication 48

Goals of Communication 49

A QUESTION OF ETHICS Yankees' Net Loss for Delaying
the Obvious 53

The Word 54

FYI Profizzle of Lexicizzle 56

Receiver's Bias 57

Feedback 59

LAST WORD 59

Discussion Starters 60

PICK OF THE LITERATURE The Power of Communication 60

CASE STUDY Chobani Beats Back Big Mouth 60

FROM THE TOP An Interview with Denise Hill 62

Public Relations Bookshelf 63

Chapter 4 Public Opinion 64

What Is Public Opinion? 65

What Are Attitudes? 66

Power of Persuasion 69

A QUESTION OF ETHICS The One Evil Public Opinion
Can't Stop 71

FYI Winning Reputation ... 73

FYI ... Losing Reputation 74

Managing Reputation 74

LAST WORD 75

Discussion Starters 76

PICK OF THE LITERATURE *The New York Times*, *nytimes.com*,
and *The Wall Street Journal*,
wsj.com 76

CASE STUDY The Tylenol Murders 76

FROM THE TOP An Interview with Ray Jordan 80

Public Relations Bookshelf 81

Chapter 5 Management 83

Public Relations Management Process 84

A QUESTION OF ETHICS Equifax’s “Sorry” Data Breach Response 86

The Public Relations Plan: Conceptualizing 87

Setting Public Relations Objectives 89

FYI Batman’s Disappearing Roots 90

Public Relations Departments 94

LAST WORD 100

Discussion Starters 101

PICK OF THE LITERATURE Reputation Management: The Key to Successful PR and Corporate Communication, 3rd Edition 101

CASE STUDY When Being United’s CEO is a Real “Drag” 102

FROM THE TOP An Interview with Peter Drucker 104

Public Relations Bookshelf 104

Chapter 6 Ethics 106

Ethical Issues Abound 107

Ethics in Business 112

A QUESTION OF ETHICS Severing His Head ... and Her Own Gig 113

Corporate Social Responsibility 115

FYI Test Your Workplace Ethics 117

Ethics in Public Relations 120

LAST WORD 122

Discussion Starters 123

PICK OF THE LITERATURE Public Relations Ethics 123

CASE STUDY Axing a Beloved Prairie Home Companion 123

FROM THE TOP An Interview with Howard J. Rubenstein 125

Public Relations Bookshelf 126

Chapter 7 The Law 128

An Uneasy Alliance 129

A QUESTION OF ETHICS Law vs. Public Relations, NFL Style 130

The First Amendment 131

Defamation Law 132

FYI Public Relations Lawyers 136

Litigation Public Relations 142

LAST WORD 143
Discussion Starters 144
PICK OF THE LITERATURE Advertising and Public Relations
Law, 2nd Edition 144
CASE STUDY The Rise and Fall and Rise Again of Queen
Martha 145
FROM THE TOP An Interview with Robert Shapiro 147
Public Relations Bookshelf 148

Chapter 8

Research 150
Essential First Step 151
Public Relations Research Principles 153
FYI Figures—and Faces—Lie 154
A QUESTION OF ETHICS (Don't!) Name that Boat 164
Evaluation 165
Online Research 166
LAST WORD 168
Discussion Starters 168
PICK OF THE LITERATURE Primer of Public Relations Research,
3rd Edition 169
CASE STUDY Researching a Position for Alan Louis
General 169
FROM THE TOP An Interview with Sandra Bauman 170
Public Relations Bookshelf 171

Part III The Publics

Chapter 9

Media 173
Paid vs. Owned vs. Earned 174
Objectivity in the Media 176
A QUESTION OF ETHICS Beware: Fake News 178
Dealing with the Media 187
FYI Confessions of a Media Maven 191
Handling Media Interviews 195
OUTSIDE THE LINES Two-Minute Media Relations Drill 197
LAST WORD 197
Discussion Starters 198
PICK OF THE LITERATURE On Deadline Managing Media
Relations, 5th Edition 198
CASE STUDY They're Heeere! 199

FROM THE TOP An Interview with Al Neuharth 200

Public Relations Bookshelf 201

Chapter 10 Social Media 203

Public Relations and the Net 205

Websites 206

Social Networks 211

FYI All the News That's Fit to Fake 213

A QUESTION OF ETHICS Till Death (Literally!) Do They Part
with YouTube 217

Online Communication Vehicles 222

LAST WORD 225

Discussion Starters 225

PICK OF THE LITERATURE Social Media and Public
Relations 225

CASE STUDY America's Tweeting President 226

FROM THE TOP An Interview with Richard Edelman 228

Public Relations Bookshelf 229

Chapter 11 Employee Relations 231

A Critical Function 233

Communicating "Trust" 234

A QUESTION OF ETHICS Delta Goes Easy on "Eazy-E" and
Sacrifices Employee Trust 236

Internal Tool Kit 238

FYI Disney's Credibility Correction 240

Internal Social Media 245

LAST WORD 246

Discussion Starters 246

PICK OF THE LITERATURE Strategic Internal Communication:
How to Build Employee Engagement
and Performance 247

CASE STUDY NFL Employees Bend the Knee 247

FROM THE TOP An Interview with Jay Rayburn 249

Public Relations Bookshelf 250

Chapter 12 Government Relations 252

Don't Call It "Public Relations" 254

A QUESTION OF ETHICS The Mooch's Cursing "Cup of
Coffee" 256

Government Public Relations 257
The President 261
White House Press Secretary 263
FYI Forget “Friendly Adversaries”; This Is Media War! 265
Lobbying the Government 266
LAST WORD 269
Discussion Starters 270
PICK OF THE LITERATURE Dear Madam President: An Open Letter to the Women Who Will Run the World 270
CASE STUDY MeToo Cooks Conyers, Frazzles Franken 270
FROM THE TOP A (Fake News) Interview with Sarah Huckabee Sanders 272
Public Relations Bookshelf 274

Chapter 13

Diversity Relations 276

Multicultural Diversity 278
CSR—Corporate Social Responsibility 279
A QUESTION OF ETHICS Cam Runs Wrong Route with Female Reporter 286
Serving Diverse Communities 287
Nonprofit Public Relations 292
LAST WORD 293
Discussion Starters 293
PICK OF THE LITERATURE Rules for Radicals: A Practical Primer for Realistic Radicals 294
CASE STUDY Did Starbucks Surrender the Store? 294
FROM THE TOP An Interview with Mike Paul 296
Public Relations Bookshelf 297

Chapter 14

International Consumer Relations 299

Worldwide Consumer Class 300
A QUESTION OF ETHICS Volkswagen’s Shame 302
Consumer Relations Objectives 303
Reenergized Consumer Movement 305
Operating Around the Globe 307
FYI Think Multilingual—or Else 309
LAST WORD 312
Discussion Starters 312
PICK OF THE LITERATURE Pre-suasion: A Revolutionary Way to Influence and Persuade 312

- CASE STUDY** Hiding “*Under the Dome*” 313
- FROM THE TOP** An Interview with Kathy Bloomgarden 314
- Public Relations Bookshelf 316

Part IV Execution

Chapter 15 Public Relations Writing 317

- Writing for the Eye and the Ear 318
- Fundamentals of Writing 319
- FYI** The Greatest Public Relations Writer of All Time 320
- FYI** Churchill’s Worst Nightmare 322
- The News Release 323
- FYI** News Release Assignment 326
- FYI** 21st Century News Release 10 Taboo Terms 328
- A QUESTION OF ETHICS** Live by the Word, Die
by the Sword 329
- Writing for Listening 332
- FYI** The Dangers of Over-Scripting 336
- LAST WORD** 336
- Discussion Starters 337
- PICK OF THE LITERATURE** Public Relations Writing, 11th
Edition 337
- CASE STUDY** The Raina, Inc. News Release 337
- FROM THE TOP** An Interview with Hoa Loranger 339
- Public Relations Bookshelf 340

Chapter 16 Integrated Marketing Communications 341

- Public Relations vs. Marketing/Advertising 343
- Product Publicity 344
- A QUESTION OF ETHICS** Marketing Maven Fails to Throttle
Toxic Culture 346
- Building a Brand 349
- Traditional Integrated Marketing 350
- FYI** World’s Top 10 Sports Team Brands 351
- LAST WORD** 358
- Discussion Starters 358
- PICK OF THE LITERATURE** Promotion in a Digital World 359
- CASE STUDY** Black Panther Roars 359

FROM THE TOP An Interview with Tadd Schwartz 362
Public Relations Bookshelf 363

Chapter 17 Crisis Management 364

Crisis Pervades Society 365
Issues Management 367
Risk Communication/Message Maps 368
A QUESTION OF ETHICS Confronting the Apu Crisis 369
Communicating in a Crisis 372
FYI When “No Comment” and “Comment” Are Equally
Catastrophic 377
LAST WORD 379
Discussion Starters 380
PICK OF THE LITERATURE Crisis Management in the Age
of Social Media 380
CASE STUDY The Untouchable Pedophile 380
FROM THE TOP An Interview with Michael Sitrick 384
Public Relations Bookshelf 385

Chapter 18 Launching a Career 387

Public Relations Rebounds 388
Getting a Jump 389
Organizing the Job Search 390
A QUESTION OF ETHICS Hiding the Truth/Padding
the Résumé 392
FYI Online Public Relations Job References 394
Ensuring Public Relations Success 395
FYI Don’t You Dare . . . 396
LAST WORD 397
Discussion Starters 398
PICK OF THE LITERATURE What Color Is Your Parachute?
2017 398
FROM THE TOP Ultimate Word to the Wise (Student):
An Interview with Bill Heyman 398
Public Relations Bookshelf 399
Appendix A PRSA Code of Ethics: Preamble 401
Appendix B PR Council Code of Ethics and Principles 408
Index 411

Foreword

David Rockefeller (Photo courtesy of Virginia Sherwood)

Opaque, confused, and inadequate communications by business and financial leaders characterized both the response to the 2008 financial crisis and the dizzying descent into global economic recession, as well as the subsequent effort to recover and rebuild. Unfortunately, their political brethren did not do a much better job and sowed confusion rather than enlightenment in the years since. As a result, all institutions are under unprecedented stress and scrutiny, and the level of public dissatisfaction with both the private sector and government is at very high levels.

As Fraser P. Seitel shows in this text, good public relations will not solve these problems, but the dissemination of principled policies by seasoned professionals will allow the rest of us to understand the basic issues and lead to the formulation of more appropriate and effective policies.

Regaining and maintaining public confidence is essential as we move forward. But saying it and doing it are two different things. For students, and even for professionals who have worked in the field for some time, *The Practice of Public Relations* is an excellent place to start. Seitel bridges the gap between theory and practice in a compelling and vivid way. His use of case studies, interviews, news photos, and other techniques, as well as his humorous and lucid text, brings the process brilliantly to life.

Leaders in the public, private, and not-for-profit sectors have learned from painful experience that they should rely on their public relations counselors for cogent advice on strategy and policy as well as communications. I learned to trust Mr. Seitel's instincts and abilities long ago when I was the chair and chief executive officer of The Chase Manhattan Bank.

For those who are working to restore and enhance the capacity of our institutions and their leaders to deal honestly and effectively with the public, this book will provide useful and essential guidance.

—David Rockefeller

*David Rockefeller, who died in 2017 at the age of 101, was one of the most influential figures in the history of U.S. business, finance, and philanthropy. He was considered by many to be "America's last great business statesman." Over four decades, Mr. Rockefeller served as an executive with The Chase Manhattan Bank, joining as assistant manager in the foreign department in 1946 and retiring in 1981, after 11 years as chair and CEO. During the 101 years of his life, Mr. Rockefeller met hundreds of world leaders and traveled around the globe many times. After retirement from Chase, Mr. Rockefeller continued to stay active, with wide-ranging interests and involvement in the fields of international relations and civic affairs. He was the last remaining child of John D. Rockefeller Jr., who hired Ivy Lee in 1914 as the first modern-day public relations counselor. For nearly 50 years, it was your author's great privilege and honor to consider David Rockefeller as a close colleague and cherished friend. Mr. Rockefeller authored this Foreword for the prior edition of *The Practice of Public Relations* in 2015. His words are as relevant today as they were then.*

Preface

New to This Edition

The major changes in the 14th edition are as follow:

- Eleven new, full cases featuring the most current and relevant topics in the industry, including:
 - Harvey Weinstein sexual harassment scandal
 - Presidential election of Donald Trump
 - Chobani's battle with a conspiracy theorist
 - United Airlines' passenger dragging crisis
 - Garrison Keillor's #MeToo moment
 - America's first "tweeting" President
 - NFL's kneeling controversy
 - Senator Al Franken's undoing
 - Starbucks' diversity dilemma
 - Victimized by a pedophile doctor
 - Rise of the *Black Panther*
- Continuing emphasis on ethics with 16 brand-new ethics mini-cases, including:
 - Harvard rejects Chelsea Manning
 - New York Yankees expand safety netting
 - School shootings and gun control
 - Equifax hacking embarrassment
 - Fall of an anti-Trump comic
 - Dallas Cowboys deal with domestic violence
 - Britain's red-faced boat naming
 - Confronting fake news
 - YouTube star's suicide stunt
 - Delta goes easy on Eazy E
 - The "Mooch's" hot minute
 - Cam Newton's sexist comments
 - Volkswagen's shameful actions
 - Schneiderman hoisted on his own petard
 - A community foundation's come down
 - *The Simpsons* go on diversity defense
- A new chapter on "Diversity Relations," addressing society's expanding focus on equal treatment of minorities, discrimination in the workplace, sexual harassment, and other issues related to an increasingly diverse population. As the importance of dealing with diversity in the 21st century has increased, so, too, has the challenge to every organization of steering a positive community relations course through the shoals of controversy.

CASE STUDY When Being United's CEO is a Real "Drag"

Maybe Oscar Munoz should have gotten the message in October 2015 when, at the age of 56 and on his 38th day as CEO of United Airlines, he suffered a massive heart attack. Embarrassed by the national publicity, United sought to bury the controversy but wasn't helped by its competitors. Delta Airlines tweeted in response, "Flying Delta means comfort. That means you can wear your leggings." United wasn't amused.

CASE STUDY Axing a Beloved Prairie Home Companion

The sexual harassment/MeToo tidal wave of 2017, begun by radio host. The show took place in Keillor's imaginary little hometown of Lake Wobegon, where everybody knew everybody else. A *Prairie Home Companion* was "sponsored" by good old Powder Mille eye Guy Noir, embarrassing—and good-natured and d than a radio person that the program originated, at the

CASE STUDY The Election that Shook the World ... and Tested Public Relations

The U.S. Presidential election of 2016 was one for the ages. A brash, bombastic, real estate developer, Donald Trump, with no political background whatsoever came out of nowhere to defeat a wily, well-financed, professional politician, Hillary Clinton, to become the 45th President of the United States. fills commuting flight linking Boston, Washington, and New York, was converted by Trump into a lavishly appointed experience, complete with chrome seat belt latches and gold-colored bathroom fixtures. The whopping cost the new owner paid for such non-essential items help drive the Trump Shuttle into the ground, and in four years it was gone. Trump Steaks was launched in 2005, with its founder dubbing the premium meats, "the world's greatest." Apparently not. Trump Steaks, distributed through the Sharper Image stores, never sold. In 2012, Trump Steakhouse in Las Vegas was closed down for 51 health code violations. And the steak line was discontinued. Trump Vodka was launched in 2006, with its namesake

A QUESTION OF ETHICS

The One Evil Public Opinion Can't Stop

In February 2018, the United States was once again shaken by an occurrence that had become all too frequent in the richest nation in the world—helpless students shot and killed at school. The Parkland murders followed similar mass shootings at a Las Vegas concert and a Texas church in 2017, a Florida nightclub in 2016, and a Colorado theater and a Connecticut elementary school in 2012, the latter where 20 children were among those slaughtered.

A QUESTION OF ETHICS

Burson Fumbles Facebook Flap

As noted, there is no more respected individual in the practice of public relations than Harold Burson. The agency he founded, Burson-Marsteller, has a long and proud tradition of ethical practice. (Your author, himself, is a proud alumnus of the firm.)

But in the spring of 2011, Burson-Marsteller was caught red-handed in an embarrassing scheme to make a client's competitor look bad. The fact that the client was Facebook and the competitor was Google—two of the most powerful names in the social media world—only added to Burson's

A QUESTION OF ETHICS

Harvard Disinvites a Leaker

No matter where you work—company, government body, trade association, sports team, or academic institution—the practice of public relations looms large.

Consider what happened at Harvard, one of the world's most prestigious universities, in the fall of 2017.

Harvard's Kennedy School of Government is a well-respected haven for political leaders to study, deliberate, and debate the most pressing issues of the day. Each year, the Kennedy School invites a new list of Visiting Fellows to join its Institute of Politics to meet regularly with like-minded scholars. Among those honored as part of the class of 2017 Visiting Fellows—along with President Trump's former press secretary Sean Spicer and former

- Every chapter begins with a contemporary issue relating to the chapter content—from the spread of the #MeToo movement to the fake news attacks on traditional journalism to Oprah Winfrey’s presidential aspirations.
- Updated “Public Relations Bookshelf” features the most current public relations literature—published over the past decade—as well as one new contemporary “Pick of the Literature” per chapter.
- Updated “From the Top” interviews with today’s top authorities in the worlds of management, media, and academia, including crisis counselor extraordinaire Michael Sitrick and the first “fake news interview” with an absent Trump Press Secretary Sarah Sanders.

The Art of PR

Public Relations is a uniquely practical art. From interpreting management positions to the media to drafting social media messages via Twitter or Facebook to counseling clients in crisis—the public relations professional must be a consummate strategist and accomplished tactician. *The Practice of Public Relations*, 14th Edition provides the philosophical foundation and pragmatic knowledge that enables students to confront the complex challenges and contemporary cases of the day with the competence, confidence, and critical thought that 21st century public relations demands.

Solving Teaching and Learning Challenges

This book has been around for a good while, as have I.

Public relations continues to be a practice that is “contemporary” in every respect: new research findings, new communication methods, new social media communication techniques, and constantly changing case studies. Stated another way, a text like this one can’t afford to rest on its laurels. It has to keep up to remain current.

In that context, your author is fortunate to continue to spend each day engaged in the practice of public relations, as a teacher and working consultant, with real clients, who demand real public relations counsel and occasionally find themselves in real crises.

This helps keep the text fresh and up-to-date and practically grounded, so that events and innovations can be approached in proper public relations context. For example, in the final years of the second decade of the 21st century, society has been dominated by a handful of hot-button issues, among them diversity, sexual harassment, fake news, and last but not least, Donald Trump. With respect to all these topics, we’ve tried here to take an “objective” stance, focusing exclusively on the ramifications for public relations.

Alas, given how polarized 21st century society has become, it is no easy task to try to treat objectively such phenomena as Starbucks’ revised store access rules or the #MeToo movement or the NFL kneeling policy or President Trump. But the hope here is that this book might help stimulate open-minded and nourishing classroom discussion about the significant public relations implications of these and other similarly-provocative issues.

To accomplish that—and support instructors in encouraging students to think independently about converting public relations theory and principle into effective practice—this 14th edition of *The Practice of Public Relations* provides the theoretical underpinnings, strategic approaches, and tactical considerations that need to be applied in confronting the contemporary cases that the book features.

Above all, public relations responses and relationships must be based on the single concept of *doing the right thing*. Indeed, acting *ethically* lies at the heart of the solutions for the more than three dozen case studies that this edition presents.

The field remains, at heart, a personal, relationship-oriented practice, demanding experienced judgment, and finely honed interpersonal communications skills. And so, this 14th edition of *The Practice of Public Relations* places its emphasis on the principles, processes, and practices that lead to building positive relationships in a 24/7 communications environment.

This contemporary, real-life approach is intended to increase student enthusiasm for public relations study and practice. The strength of this book continues to reside in its application of theory to real-life practice, including:

- **Social Media Chapter**

As in so many other lines of work, mastering social media has become a key tool for public relations practitioners to engage in “direct conversations” with public relations publics. Public relations professionals must understand the communications opportunities and limitations of mobile and tablets; Facebook, Twitter, YouTube, Instagram, Snapchat, blogs, podcasts, and all the rest.

No public relations textbook offers a more comprehensive discussion of social media than the 14th edition of *The Practice of Public Relations*.

- **Expanded Diversity Chapter**

The importance of diversity in the workplace and society-at-large is discussed in depth in a revitalized Diversity Relations chapter. The public relations profession plays a significant role in building relationships with diverse publics. This chapter explores that role with respect to women, African Americans, Latinos, LGBTQ individuals, senior citizens, immigrants, and all the other constituents who form broader society.

- **Refortified Emphasis on Ethics**

Proper public relations practice must be underpinned by a strong sense of ethics. The principle of *doing the right thing* is what should distinguish the practice of public relations.

This edition of *The Practice of Public Relations* focuses on the ethical base that provides the theoretical foundation of effective communications and public relations.

The book’s introductory chapters place significant attention on how an understanding of and facility with communications research, theory, and public opinion can be applied to strategic public relations planning and creation of believable and persuasive messages.

Also included in each chapter is a mini-case: “A Question of Ethics.” These cases bring to life the ethical dilemmas that confront professional public relations practitioners on a daily basis.

- **New Contemporary Cases**

Public relations practice confronts an ever-changing landscape of problems and opportunities. It is imperative, therefore, that a textbook in the field keep current with the most contemporary examples of the good, the bad, and the ugly in public relations work.

This 14th edition does so by chronicling the most important contemporary public relations cases—from Hollywood’s Harvey Weinstein and the evolution of the #MeToo movement to the NFL’s fumbling attempt to deal with athletes kneeling during the national anthem to Starbucks’ racial sensitivity crisis to the global success of the *Black Panther* movie.

In addition to the new, contemporary cases and the expanded social media discussion, unique elements in the 14th edition include:

CASE STUDY • Axing a Beloved Prairie Home Companion

The sexual harassment/MeToo tidal wave of 2017, begun by Harvey Weinstein's reprehensible actions, swept away scores of household celebrities in the arts, media, government, and business. One of those caught up in the Weinstein aftermath was National Public Radio's Garrison Keillor. The accusations against Keillor, his response to them, and the eventual end result were far different and more subtle than those involved in the Weinstein case. Here's a recap.

NPR's Brightest Star

For four decades, Garrison Keillor held forth as NPR's brightest star. As the avuncular host of NPR's most popular program, *A Prairie Home Companion*, Keillor presided over a weekly old-fashioned, homespun variety program of song, satire, sound effects, and nostalgic good humor. It was heard by 4 million listeners a week on 700 public radio stations.

Keillor was a storyteller, humorist, author, voice actor, and astute grammarian, all rolled into one creative, non-threatening radio host. The show took place in Keillor's imaginary little hometown of Lake Wobegon, where everybody knew everybody else. *A Prairie Home Companion* was "sponsored" by good old Powder Milk Biscuits and Ketchup. Its stars included private eye Guy Noir, a detective, voiced by Keillor, who got into embarrassing—and often very funny—situations. The humor was good-natured and harmless, and its host was more a trusted friend than a radio personality. It was not an overstatement to conclude that the program put Minnesota Public Radio (MPR), from which it originated, at the top of NPR's offerings from 1974 to 2016.

As proof of the high esteem in which Keillor was held, he and his show were parodied on *The Simpsons* and *Saturday Night Live*, and he was the subject of pop songs and book parodies. In 2006, Robert Altman directed a feature film, *A Prairie Home Companion*, starring Keillor as himself and an all-star cast including Meryl Streep, Lily Tomlin, Woody Harrelson, Tommy Lee Jones, Kevin Kline, and Lindsay Lohan (Figure 6-7).

One magazine profile called Keillor "a genius," reminiscent of Mark Twain. But, despite such accolades, Keillor, true to his

NEW! CONTEMPORARY PUBLIC RELATIONS CASES, many ripped from today's headlines to give students a feel for handling the hottest public relations issues of the day. Such real-life cases as Chobani's battle with conspiracy theorist Alex Jones, NPR icon Garrison Keillor's #MeToo confrontation, Michigan State University's and USA Gymnastics' dilemma with pedophile Dr. Larry Nassar, and United Airlines handling of a passenger dragged off a plane are all offered up as case study food-for-thought in the 14th edition.

NEW! PR A QUESTION OF ETHICS MINI-CASES, which highlight the ethical challenges that public relations professionals face on a daily basis—from Harvard's rejection of Chelsea Manning to the embarrassing hacking of customer information from Equifax to YouTube personality Logan Paul's disastrous video of a suicide victim.

A QUESTION OF ETHICS • Burson Fumbles Facebook Flap

As noted, there is no more respected individual in the practice of public relations than Harold Burson. The agency he founded, Burson-Marsteller, has a long and proud tradition of ethical practice. (Your author, himself, is a proud alumnus of the firm.)

But in the spring of 2011, Burson-Marsteller was caught red-handed in an embarrassing scheme to make a client's competitor look bad. The fact that the client was Facebook and the competitor was Google—two of the most powerful names in the social media world—only added to Burson's dilemma (Figure 2-6).

It all started when two Burson staff members—both former journalists—approached daily newspapers and bloggers about authoring articles critical of a feature on Google's Gmail service called "Social Circle." The social media feature, said the Burson representatives, was guilty of trampling the privacy of millions of users and violating federal fair trade rules.

NEW! DIVERSITY RELATIONS chapter, focusing on the importance of diversity in the workplace and the broader society. Specific minority publics are discussed, and contemporary cases in diversity explored.

FROM THE TOP • An Interview with Michael Strick

Photo: Michael Strick

executive or even corporation, taking steps to correct the wrongdoing and then put in place steps to ensure, as much as humanly possible, it cannot happen again.

How can a communications department help build reputation?

Before getting to the communications department's role, it is important to point out that in most situations, the lawyers must be involved in crisis communications issues and that the communications effort must be coordinated closely with them. In fact, in most cases the lawyers are the field marshals, as more often than not legal issues are involved. Having said that, communications departments are key in helping to build and restore reputations. The people in the communications departments know their company, their management, and employees; they know the company's customers, suppliers, etc. Crisis management though, is a specialty. A lot of people say they

Michael Strick is perhaps the nation's most well-known crisis manager, handling many of the nation's most prominent crises. He is chairman and CEO of Strick And Company, a strategic communications firm famous for handling high-stakes, bet-

NEW! FROM THE TOP interview with one of the industry's leading crisis managers, Michael Strick, as well as a tongue-in-cheek—but fair-minded—"Fake News Interview" with White House Press Secretary Sarah Sanders, who turned down an interview request. These complement real-life interviews with President Obama's former press secretary and current United Airlines communications director Josh Earnest; legendary public relations counselors Harold Burson, Howard Rubenstein, and Richard Edelman; former Johnson and Johnson communications director Ray Jordan; and three late icons, management guru Peter Drucker, *USA Today* founder Al Neuharth, and Edward Bernays, one of the "fathers" of public relations. Every case is designed to test student application of the theories discussed in solving real-world challenges.

NEW! FYI features that expose off-line curiosities that make the practice of public relations such a fascinating art form.

FYI • Interpreting a Sensitive, Sexual Issue

In May 2015, approximately 17 million viewers tuned in to watch an ABC-TV interview.

Bruce Jenner, a former U.S. Olympic decathlon gold medalist, told 20/20 interviewer Diane Sawyer and a worldwide audience his journey to becoming a woman. Jenner, father of six who was formerly married three times—the last to reality star and Kardashian clan matriarch, Kris—announced to one and all that he considered himself a transgender woman (Figure 1-4).

Jenner's announcement, which had been the subject of media speculation for months, attracted one of the biggest audiences in 20/20 history and drew 972,000 tweets. While some criticized the Olympic hero for maximizing the publicity of what should have been a private decision—Jenner also agreed to be the subject of a reality show following her transition—others commended her for bringing national attention to the transgender issue.

Adding to the intrigue was that Jenner also acknowledged others in Hollywood. The leader of the Log Cabin Republicans, a gay and lesbian conservative Republican group, congratulated Jenner "in the tremendous courage he [sic] demonstrated" and for "being true to himself [sic] both in terms of his [sic] personal identity as well as his [sic] political identity."

Jenner, herself, vehemently protested that her interview with Sawyer "was not a publicity stunt." Indeed, Jenner's candor and straightforwardness in the two-hour interview with Sawyer qualified as the first "interpretation" of the transgender world to many of the millions viewing.

Questions

1. Do you think it was a wise idea for Caitlyn Jenner to choose ABC-TV for her announcement?
2. What other options might you have suggested for annou-

NEW! PUBLIC RELATIONS BOOKSHELF AND PICK OF THE LITERATURE features, encompassing the most comprehensive, post-2008 bibliography in public relations literature.

NEW! NEWS PHOTOS, taken straight from the news wire, add a real-life feel to this edition that isn't found in any other textbook.

PICK OF THE LITERATURE

Rethinking Reputation: How PR Trumps Advertising and Marketing in the New Media World

Fraser P. Seitel and John Doorley. New York: Palgrave Macmillan, 2012

One outstanding educator and another person critique how a social media-dominated society with declining journalistic societal standards impacts the quest for credibility. The authors demonstrate how public relations can help build successful enterprises, even with a minimum of advertising support. The book focuses on real-life cases, including student designers of a successful footwear company who market themselves through networking, Facebook, and Twitter; Merck CEO Roy Vagelos, who developed a cure for river blindness and ensured the drug was made available where needed for free; and Exxon-Mobil, which resurrected its reputation through on-the-ground meetings with critics and a more accessible public relations posture. The book also reviews the new 21st-century public relations realities, in which even "taking the low road" can lead to success, as in the cases of Donald Trump (before he was elected), Al Sharpton, Nancy Grace, and Dominic Strauss-Kahn. They forcefully argue, though, that "taking the high road," à la Paul Volcker and T. Boone Pickens, is eminently preferable. Worth buying, if for no other reason than one of the authors needs the money!

Based on Fraser P. Seitel and John Doorley, *Rethinking Reputation* (New York: Palgrave Macmillan (2012): 187-189.

All of these elements add not only to career-building but also to the excitement of this book. So, too, does the full-color format that underscores the liveliness, vitality, and relevance of the field.

Unique Perspective

Clearly, *The Practice of Public Relations*, 14th Edition, isn't your grandma's PR textbook.

This book is a lot different from other introductory texts in the field. Its premise is that public relations is a brutally practical field, whose emphasis is on doing the work—counseling, writing, promoting, and dealing with constantly changing circumstances. The extensive explanation of diversity relations and social media and their application to public relations practice are unique in public relations textbooks.

Although other texts may steer clear of the contemporary major cases, perplexing ethical mini-cases, thought leader interviews, "how to" counsel, and the public relations conundrums that force you to think, this book confronts them all. Admittedly, some of the issues discussed here are difficult ones. But if public relations students are to be prepared for the real world of the 21st century, these are the kinds of issues they will confront. So, *The Practice of Public Relations*, 14th Edition doesn't shy away from introducing them.

It is, if you'll forgive the vernacular, an *in-your-face* textbook for an *in-your-face* profession.

Most important, *The Practice of Public Relations*, 14th Edition, is built around the technical knowledge of theory, history, process and practice, judgment skills, and personal relationships that underlie public relations practice and will be so essential in building the trust and respect of diverse communities in the 2020s and beyond.

Happy reading, and thanks again for buying the book.

Developing Career Skills

The overriding focus of this book is to introduce the philosophical underpinnings and provide the technical skills necessary to become a successful professional in the practice of public relations. The essence of public relations is communicating collaboratively to build a mutually beneficial relationship. Among the unique aspects in terms of career-building are the following five critical skills:

- **Communications**

The essential skill of public relations practice is communications. Chapter 3 introduces and elaborates on the communications process. Chapters 15 and 16 translate that process into tactical strengths.

- **Business Ethics and Social Responsibility**
Ethics is the great differentiator in the practice of public relations; public relations professionals must always emulate and counsel ethical behavior. The importance of acting ethically is reinforced in every chapter by contemporary “A Question of Ethics” cases. In addition, Chapter 6 is devoted to Ethics, and Chapter 13 addresses the related issue of Social Responsibility.
- **Critical Thinking**
Public relations professionals confront complex challenges that demand critical thinking in considering alternative solutions and ethical pathways that lead to effective communication. Contemporary case studies at the conclusion of every chapter are designed to test critical thinking skills. Chapter 17, which discusses the bedrock public relations skill of Crisis Management, also deals throughout with critical thinking.
- **Collaborative Solutions**
Public relations practitioners must work collaboratively with other organizational professionals to be effective. Internally, public relations professionals must have a keen understanding of the challenges incumbent on colleagues in management, discussed in Chapter 5; the law, discussed in Chapter 7; marketing, discussed in Chapter 17; and the employee public in general, discussed in Chapter 11. Externally, public relations professionals must work collaboratively with the media, discussed in Chapter 9; social media, discussed in Chapter 10; government representatives, discussed in Chapter 12; the community, discussed in Chapter 13; and the international community, discussed in Chapter 14.
- **Knowledge Application and Analysis**
Finally, public relations practitioners must be equipped with a comprehensive knowledge of the field’s history and the theory that underpins it, discussed in Part I; the preparation and process necessary for effective public relations work, discussed in Part II; the primary publics with whom public relations professionals must interact, discussed in Part III; and the analytical skills and tactical requirements that must be applied for successful performance, discussed in Part IV.

Instructor Teaching Resources

At the Instructor Resource Center, www.pearsonhighered.com/irc, instructors can easily register to gain access to a variety of instructor resources available with this text in downloadable format. If assistance is needed, our dedicated technical support team is ready to help with the media supplements that accompany this text. Visit <https://support.pearson.com/getsupport> for answers to frequently asked questions and toll-free user support phone numbers.

Supplements available to instructors at www.pearsonhighered.com	Features of the Supplement
Instructor's Manual authored by James A. Lingwall	<ul style="list-style-type: none"> • Teaching Notes • Teaching Outline • Solutions to all questions and problems in the book
Test Bank authored by James A. Lingwall	1,200 multiple-choice, true/false, short-answer, and essay-type questions with these annotations: <ul style="list-style-type: none"> • Correct Answer • Difficulty level (1 for straight recall, 2 for some analysis, 3 for complex analysis) • Type (Multiple-choice, true/false, short-answer, essay) • Learning Objective reference • Applicable Skill (Concept / Application) • AACSB learning standard (Written and Oral Communication; Ethical Understanding and Reasoning; Analytical Thinking; Information Technology; Interpersonal Relations and Teamwork; Diverse and Multicultural Work; Reflective Thinking; Application of Knowledge)
Computerized TestGen®	TestGen allows instructors to: <ul style="list-style-type: none"> • Customize, save, and generate classroom tests • Edit, add, or delete questions from the Test Item Files • Analyze test results • Organize a database of tests and student results.
PowerPoints authored by Christy Ashley	PowerPoints meet accessibility standards for students with disabilities. Features include, but not limited to: <ul style="list-style-type: none"> • Keyboard and Screen Reader access • Alternative text for images • High color contrast between background and foreground colors

Acknowledgments

The 14th edition of *The Practice of Public Relations* owes much to a multitude of talented professionals who have helped immeasurably in the evolution of this work.

First and foremost, there is a reason the Pearson publishing empire towers above the field, the competence of its dedicated practitioners. In the case of this book, four Pearson stalwarts, in particular, assured that your author was “kept honest” in his meanderings through the public relations thicket. Kelly Murphy, Ana Diaz-Caneja, Bhanuprakash Sherla, and Sugandh Juneja performed magnificently in steering the editorial ship. And we were all led, once again, by the steady hand of our captain, Neeraj Bhalla.

I am also most grateful to the busy communications leaders who agreed, once again, to be interviewed for this text. In particular, Michael Sitrick, the dean of public relations crisis managers, was generous with his time for a new interview.

I also owe great gratitude to the following learned reviewers for providing valuable feedback:

Joseph Basso, Rowan University
Richard T. Cole, Michigan State University, East Lansing
Suzanne Fitzgerald, Rowan University
Dr. Andrew Lingwall, Clarion University
Jack Mandel, Nassau Community College
Michael Smilowitz, James Madison University

And finally, there is the important director behind the scenes, who is primarily responsible for my every move, my boss, Hunter R. Gittlin.

Thank you all so very much.

About the Author

Fraser P. Seitel is a veteran of five decades in the practice of public relations, beginning, he claims, “as a child.” In 2000, *PR Week* magazine named Mr. Seitel one of the *100 Most Distinguished Public Relations Professionals of the 20th Century*.

In 1992, after serving for a decade as senior vice president and director of public affairs for The Chase Manhattan Bank, Mr. Seitel formed Emerald Partners, a management and

communications consultancy, and also became senior counselor at the world’s largest public affairs firm, Burson-Marsteller.

Mr. Seitel has been a regular guest on television and radio, appearing on a variety of programs on the Fox News Network and CNN, ABC’s *Good Morning America*, CNBC’s *Power Lunch*, as well as on MSNBC, Fox Business Network, the Fox Radio Network, and National Public Radio.

Mr. Seitel has counseled hundreds of corporations, hospitals, nonprofits, associations, and individuals in the areas for which he had responsibility at Chase—media relations, speech writing, consumer relations, employee communications, financial communications, philanthropic activities, and strategic management consulting.

Mr. Seitel is an internet columnist at odwyerpr.com and a frequent lecturer and seminar leader on communications topics. Over the course of his career, Mr. Seitel has taught thousands of public relations professionals and students. For more than a decade, Mr. Seitel has been an adjunct professor in public relations at New York University.

After studying and examining many texts in public relations, he concluded that none of them “was exactly right.” Therefore, in 1980, he wrote the first edition of *The Practice of Public Relations* “to give students a feel for how exciting this field really is.” In four decades of use at hundreds of colleges and universities, Mr. Seitel’s book has introduced generations of students to the excitement, challenge, and uniqueness of the practice of public relations.

