

Advocacy Marketing101

We'll lay out a strategy for shifting the conversation around your schools: systematically developing brand advocates who will do your marketing for you. This plan takes diligence, commitment, and a little bit of guts—but it's exactly what we'd do if we were in your shoes.

Discussion Guide

"While we may feel as if we make choices based on logic and reason, neuroscientific research has revealed that emotions actually power our decision-making."

- Can you think of a time when you made a decision based on emotion over data?
- What does your community say about your district? What are the stories they tell?

"The members of your community fall into one of three segments: detractors, neutrals, or advocates."

- What platforms do your detractors and advocates use to share their opinions of your district?
- How can your district influence neutrals to become advocates?
- What are some things happening in your district right now that could move someone from a neutral to an advocate?

"Advocates don't come from a barrage of billboards, ads, and flyers. They're born in singular moments that make them feel seen, understood, and cared for—moments that make for stories worth telling."

- How can the Zappos example inspire you to communicate with your students, families, staff and community in a new way?
- How does your district's staff environment encourage teachers and staff to have incredible interactions with community members?

"If you want to grow advocates, you need to plant seeds: personal, intentional moments."

- How does your district's communication intentionally create personal connections with families and community members to create advocates?

“Before we go any further, an important point: you can't create moments for everyone in your community, and that's okay.”

- Who in your community do you have opportunities to create moments for? Is this group made up of advocates, detractors or neutrals?
- How can your district create moments for anyone, not everyone?

“Personal connections, more than anything else, plant the seeds that grow into advocates.”

- How can you create personal connections to your district's schools that will positively influence parents and students?
- In what ways is your district listening to students and families to make change?

“You need to find a specific, repeatable action you can consistently take to connect with your community. This means you can't wait for people to come to you; you have to go to them.”

- How is your district proactively and consistently communicating with families?
- What can your district glean from West Feliciana Parish Schools' handwritten note strategy?

“Every member of your district team, from the classroom up, can help you find places to plant and cultivate the seeds of advocacy.”

- What opportunities do your students and staff have to engage in the advocacy process?
- What tools does the district provide to encourage students and staff to engage potential advocates?

“As you work to plant moments throughout your community, something amazing begins to happen. Suddenly, the air is filled with stories, told by your freshly-minted advocates.”

- What is your favorite story that advocates for your district or school? How often do you share this story with others?
- What story are parents and students you interact with sharing about you?

For more information on Advocacy Marketing101:
www.schoolceo.com/a/advocacy-marketing/