

COVID-19 Diverse Media Contractors: Key Activities (Round 2)

5/29/20

The following is a brief summary of key activities proposed by the 18 contractors funded through the [April 2020 COVID-19 Diverse Media Request for Services](#). Contractors began work in mid- to late-May and will continue through August 31, 2020. Contractors are organized below by target audience.

African American Communities

Black Family Blueprint

- VIDEO
 - Weekly campaign to speak to cultural needs and awareness for African American families and constituents
 - 5-10 minute content
- RADIO
 - Radio Information Campaign
 - Culturally appropriate for African American families and constituents
 - Weekly radio show hosted by KMOJ The Ice, HD
- SOCIAL MEDIA AND PRINT
 - Imagery reflecting cultural health of African American families
 - Infographics available via print/mobile sharing biweekly
 - Post via social media (Facebook, Instagram)

KMOJ FM

- RADIO
 - 30-second announcements
 - 3 minute words of encouragement (spiritual)
 - 30-second mental health moments
 - 20-minute show - newsmaker interviews
 - Repurposed news conferences
 - Airing Governor new conferences live
- SOCIAL MEDIA/WEB
 - Daily posts on social media platforms
 - Postings on KMOJ COVID-19 website

McFarlane Media

- VIDEO
 - PSA messages
 - Influencers messages
 - Graphics (MN Spokesman Recorder and Insight News)
- RADIO
 - Weekly show “Conversations with Al McFarlane”

- PRINT/WEB
 - Insight News
 - Weekly circulation/e-blast
 - Minnesota Spokesman Recorder
- DIGITAL BANNERS
 - Insight News
 - Minnesota Spokesman Recorder
- SOCIAL MEDIA
 - Coordinated messaging across multiple platforms focused on social distancing and handwashing
 - Graphics/images/videos to support messaging
 - Facebook, Instagram, YouTube, Twitter

African Immigrant Communities

Mshale

- PRINT
 - Newspaper (a weekly newspaper)
 - Full page half graphic ad message
 - Half editorial message
- WEBSITE BANNER
 - Digital banners on Mshale.com 728 pixels x 90 pixels weekly
- eNEWSLETTER
 - Messaging adapted from MDH on weekly eNews

Oromo TV

- VIDEO
 - TV Proper Sanitation/Hand Washing Video
 - TV Proper Social Distancing
 - Help Stop Coronavirus
 - Interview – 30 minute with Oromo Doctor
- SOCIAL MEDIA
 - TV video spots will be suitable for social media and will repeat

Somali Network TV USA (Clay County)

- TELEVISION
 - SNTV Network: 24 messages to be delivered and replayed
- SOCIAL MEDIA
 - Messages delivered via Facebook, YouTube, and Twitter
- ONLINE PLATFORMS
 - Interactive live sessions on Facebook Live, Zoom and teleconferencing

Somali TV of Minnesota

- PRINT
 - Fact sheets

- Flyers – for high-rise buildings
- Posters – for major gathering places
- VIDEO
 - Interviews with variety of professionals, religious leaders, etc.
 - Translated key messages from MDH and State media briefings
 - Spoken word poetry video with artist and poet Abwaan Mohamed
 - Posted online and through social media boosting
- SOCIAL MEDIA
 - Weekly messages shared via Facebook, YouTube, Twitter, and Instagram
- DIGITAL BANNERS
 - Posted online every other week

Xidig TV (St. Cloud Somali TV)

- TELEVISION
 - Weekly Xidig TV messages
 - Provided by leading MN Somali public health professionals, business, organizational, and faith leaders
 - Replayed throughout the week
- SOCIAL MEDIA
 - Content for social media developed and distributed
 - Facebook, YouTube, Twitter, Instagram and website
- ONLINE
 - Distribution of messages on Facebook Live, Google Hangouts, Zoom and phone conference

American Indian Communities

Ampers

- RADIO
 - 14 stations, including 4 tribal-run stations
 - Daily and weekly news
 - 2-minute daily updates
 - 30-minutes weekly shows
 - 5-minute MN Native News
 - 60-second Peer to Peer Segments
- SOCIAL MEDIA
 - Facebook and Twitter
 - Daily and weekly updates

The Circle

- NEWSPAPER
 - Monthly full page color messaging
- WEBSITE
 - Banner ads
 - Twice weekly articles
- SOCIAL MEDIA
 - Facebook ads

Asian American Communities

Center for Community Service

- WEBSITE
 - Weekly messaging in Chinese
- SOCIAL MEDIA
 - WeChat messaging in Chinese five times a week

Hmong Today

- NEWSPAPER
 - Monthly messaging
- RADIO
 - Daily 30 second spots translated to Hmong
 - Daily briefing key messages translated to Hmong

Mee Lee/3Hmong TV

- TV
 - Daily 30-60 second messaging
 - Three 15-minute interviews
 - Thirty 1-5 minute messages
- WEBSITE
 - Banner ads
- SOCIAL MEDIA
 - Banner ads

Latinx Communities

La Raza Radio (Santamaria Broadcasting)

- Spanish broadcast of MDH COVID-19 related content/messaging in 30 second spots multiple times on a daily basis

MLatino

- COMMERCIAL RADIO
 - 30-seconds spots on:
 - El Rey
 - Pandora Online
- COMMUNITY RADIO SPONSORSHIPS
 - 30-second spots on:
 - KFAI (Station) La Voz del Pueblo (Radio show)
 - KEBM (Station) Paraiso Musical (Radio show)
 - Ecuasonido (Station)
 - KYMN (Station) Super Barrio Latino (Program)
 - KMSU (Station) Latino (Section with in station)
- ONLINE

- Digital banners on:
 - El Minnesota de Hoy (Local news website)
 - The Globe (Website)
 - Mundo Latino (Website)
 - Noticias MN (Website)
- SOCIAL MEDIA
 - Facebook / Instagram/ YouTube
 - Ads and 30-second video
- OUTDOOR
 - Bulletin billboard size in:
 - Lamar (Worthington, Minnesota)
 - Lamar 2 (Long Prairie, Minnesota)
 - Lamar 3 (St. Cloud/Cold Springs, Minnesota)
 - Clear Channel (Lake Street, Minneapolis)
- PRINT
 - ¼ page ads in:
 - La Voz Latina (Monthly Newspaper)
 - La Matraca (Magazine)
 - La Voz Libre (Newspaper Monthly)
 - The Leader (Monthly Newspaper-Spanish addition)

NewPublica, LLC

- PRINT:
 - Vida y Sabor/La Prensa Front page banner – every Thursday
 - Vida y Sabor/La Prensa Full page ad – premium placement – every other Thursday
 - Vida y Sabor/La Prensa 1/4 page ad – premium placement – every other Thursday
- ONLINE:
 - Top banner ad on websites:
 - La Prensa de MN
 - Vida y Sabor
 - Every other week
- eNEWSLETTER:
 - NewPrensa
 - Distributed 11 times over a 15 week period
- SOCIAL MEDIA:
 - Multiple platforms with Latinx audiences three times a week

Multiple Communities

Frogtown TunedIn WFNU

- COMMUNITIES REACHED
 - African American
 - African immigrant
 - Asian American
 - Latinx
- RADIO

COVID-19 DIVERSE MEDIA CONTRACTORS: KEY ACTIVITIES

- Multilingual Radio
- PSAs in 5 languages weekly reinforcing MDH & CDC Guidelines
- PRINT
 - COVID-19 messaging in ads in neighborhood newspaper
 - Ads for tele-doctor directory in local newspaper
 - Flyers with targeted communications for seniors to be distributed to senior living centers
- SOCIAL MEDIA
 - Posts on Facebook, Twitter and Instagram
 - Ads for physical and mental health exercise bootcamp weekly

Pillsbury United Communities

- COMMUNITIES REACHED
 - American Indian
 - African American
 - African immigrant (English)
 - Somali
 - Latinx (Spanish & English)
- RADIO
 - Weekly radio interviews
 - Weekly PSAs
- WEBSITE
 - Weekly digital articles
 - Four months of banner ads on KRSM and North News linking to MDH
- FACEBOOK
 - Messaging shared via KRSM, North News, and Pillsbury United
 - Weekly posts
- PRINT AD
 - Via My North News
 - ½ page print ad

Minnesota Department of Health
COVID-19 Cultural and Faith Communities Engagement Branch
P.O. Box 64975
St. Paul, MN 55164-0975
651-201-5799
ann.linde@state.mn.us
www.health.state.mn.us

05/29/20

To obtain this information in a different format, call: 651-201-5799.