The Ultimate Podcast Guest Interview Checklist Your Success is in Your System

Before the Call

1	\cap					s before			
		m	In	1111/	20	h	ΔtΛ	ra	
_	u			\mathbf{u}	$\overline{}$	LU!	-1U		

	aces belore
	Tweet out "So excited to talk with @ShowHost on the Show Name #Podcast"
	Get and glass of water to be available during the call
	Post "Recording: Do Not Disturb Sign" on door to notify others
	Write the host's name and podcast name on a Post-It note and stick it prominently on your monitor
7 m	inutes before
	Turn off all Skype notifications
	Pause the automatic synching on Drop Box
	Turn off your phone – vibrations make noise and distract you
	Minimize all tabs except: Podcast Websites and LinkedIn Profile
	Ensure the correct mic is selected
	Sound check through Skype by calling @Echo123
5 m	inutes before
	Message the host on Skype that you are ready and standing by

Phone: 855-277-5277

InterviewValet.com

── Hosts@InterviewValet.com

f InterviewValet

The Call

Before they hit record Ensure you know if there is a name the audience is regularly called Ensure you know the EXACT pronunciation of the host's name. Ask the host to briefly describe his audience. Agree on a Welcome Page address to use and write it down for reference Share your goals for the podcast Ask the host his or her goals for the podcast Share any offers you are planning on making **During the Recording** Call the host by name often Mention the podcast by name often Compliment for host, the show and the audience Reference a previous guest or episode Mention items of interest on your site(Visitor Bait) Mention resources on your site (Lead Bait) Mention your website towards the beginning, middle and end of the interview Affirm questions "That was a great question, I'm so glad you asked that, etc." Thank the host and the audience at the end of the interview **After The Recording** Thank the host. Compliment the interview Ask when the episode will post / air Commit that you will be promoting on your social media

Ask the host if he / she is looking for guests. Offer to make introductions

Ask for introduction to other podcast hosts that might be an ideal fit

