

Drawing a Line

Cartoonist *Liza Donnelly* adds her vision to CBS This Morning's new media

by JIM COLUCCI

THREE YEARS AGO, WHEN POLITICAL CARTOONIST **Liza Donnelly** started doodling on her new iPad, she inadvertently revolutionized her work. A contributor to *The New Yorker* since 1979, when she sold the magazine her first piece soon after college, Donnelly began rendering what she calls “live drawings,” depicting current events as they develop.

Fast-forward through a few administrations to October 2016, when the fledgling news show **CBS This Morning** was looking for a fresh way to create buzz on the air and on social media. “We’re a 5-year-old show competing against some legacy [morning-show] brands,” executive producer Ryan Kadro says. Donnelly’s work, he says, caught the eye of the show’s social media producer, Kevin Prince, who pitched the idea of collaboration. “The idea was out of the box for a news brand, but it was exactly the kind of smart, different thinking a show needs,” Kadro says.

Donnelly started incorporating her fresh form of storytelling with the **CBS News** team’s

CBS THIS MORNING
and **CBS THIS MORNING: SATURDAY**

air Monday through Saturday at 7 a.m. ET/PT on CBS.

DONNELLY: MICHAEL CROWER/CBS; ALL OTHERS: LIZA DONNELLY '09

Beyoncé

DONNELLY

coverage of the Democratic National Convention in Philadelphia last July, then took a permanent place on the morning show in October. Complementing the on-air reporting from **Norah O'Donnell**, **Gayle King**, and **Charlie Rose**, Donnelly uses a few well-chosen lines—which can be electronically erased and redrawn to perfection—to capture the spirit of an interview, then has the image on the air and in Twitter and Instagram feeds within moments.

These live drawings have elements of other art forms (such as caricatures and courtroom sketches), but Donnelly is free to add her

“The drawings are different from a cartoon.”

editorial perspective. “The drawings are different from a cartoon, because they’re not so much a crafted idea or a political thought but instead my response to the visual I’m actually seeing,” she says.

The relationship between artist and show has been mutually beneficial: The network provides Donnelly an extensive reach to showcase her work, and Donnelly gives *CBS This Morning* a new tool to connect its broadcast presence to social media and to boost engagement with the CBS News brand. On a slow-news Saturday, Kadro says, Donnelly’s work helps keep the weekday show on viewers’ minds. And the morning after a big event, such as the presidential inauguration or the Super Bowl, “when everyone is looking at the same pictures and video of this thing 60 million people watched, it becomes a powerful differentiator for our show to be able to offer a different view of that same moment.”

“I’ve been putting a lot of cartoons out there, but it’s these live drawings that are really speaking to people for some reason,” Donnelly says. “People tell me they look forward to them online, and that’s really rewarding.” ■

Lady Gaga

James Corden!

Nicole Kidman

Keith Urban

