

MARKETING FOR THE MODERN NONPROFIT

Storytelling in the Digital Age workbook


Julia Campbell

PART ONE


Start with Why

What is it that we hope to achieve by sharing our stories on social media?

What would success look like if we achieve our digital storytelling goals in 2018?

Know Your Audience

In their words, what are the top 5 reasons that your supporters get involved?

What ELSE do they care about (besides your specific organization)?


What are some common obstacles to getting involved? Misconceptions, knowledge gap, mistrust, lack of empathy, stereotypes, etc.?

Looking at the profile of your audience and what they care about, write down a list of story ideas:


PART TWO

Make a story collection plan. Repeat this section out for each individual story you plan to collect.


What type of story are we collecting? Client, staff, volunteer, community, other?

Who is the lead on gathering and collecting this story?

What is the person's connection to the organization?

What makes this story worth capturing?

What barriers may we face in getting this story out publicly?

What unique challenges may this person facing that we need to be sensitive to?


PART THREE


Craft the Story


What questions can we ask to tease out the story? Remember that it can be intimidating and scary to hear someone ask, “So, tell us your story.”

Alternatives:

- What is your favorite memory?
- How has BGCA made you feel?
- How did you feel when you first discovered Founding Hope?
- What is one reason that you continue to support us?
- What impact have you witnessed in the community because of our work?

a)

b)

c)

Whom are we telling this story to? Think of your target audience.

What do they currently think?

What would we like them to think?

What is the single most persuasive idea that we can convey with this story?

Why should they believe it?

PART FOUR


Mold the Stories into Gold

What is the hook of the story?

What visual element can we add to this story so it will grab attention?
(Video, photo, graphic, Boomerang, etc.)

What emotion are we attempting to elicit from our audience? (Inspiration, aspiration, anger, sadness, hope, happiness, etc.)

What ONE THING do we want them to do after viewing/reading this story?
(Donate, volunteer, sign up, sign a petition, download a paper, etc.)

List out any existing visual assets that can accompany this story, like video or photos.

List out the channels you will use for distribution:
(Examples: Website, email newsletter, blog, social media channels, etc.)

What will inspire people to share this story with others?

Name 5 stories that you can collect and share immediately after this workshop.


Julia Campbell

Julia Campbell has run her digital marketing consulting business for almost a decade, focused exclusively on mission-driven organizations.

She is a Returned Peace Corps Volunteer and the author of *Storytelling in the Digital Age: A Guide for Nonprofits*, a call-to-action for nonprofits to accomplish their missions.

Her passion is to get nonprofits of all sizes to stop spinning their wheels on social media and to start getting real results using digital tools.

Her blog is at:
www.jcsocialmarketing.com/blog

You can get her book on Amazon:
<https://amzn.to/2LUGgia>