[image: C:\Users\jayme\Desktop\VF_Logo_2013-4C.jpg]

Chucha Barber’s Marketing Session

What Makes a Successful Elevator Speech:

· Have good eye contact & introduction
· Be direct 
· Be specific
· Explain the Why, Who, What, Where, When, and Who we Impact (Connect to Audience the “why”)
· Incorporate a “real person” story/stand out individual story
· Bring good leave behinds
· Consider using someone or something iconic
· Include contact for follow-up information
· Have a positive attitude
· Have passion
· Develop or use a slogan
· Invite/Follow-up/Tag through Facebook
· Show interest in speech recipient(s)
· Identify program goals & Needs
· Be DARING – follow into bathroom!
· Wear buttons, logos or other identifiers
· Incorporate fast facts w/impacts
· Identify how they can help

What makes a successful Press Release:

· Compelling Headline
· Mention elected officials and other noteworthy attendees
· Specific details – schedule of events/main accomplishment
· Follow-up contact information
· Relatable story
· Connect to larger themes/national events
· Captivating to news rooms/editors
· Boiler plate of organization
· Quotes from important people
· Consider time of the week 
· Develop media list & relationships
· Start with a question
· Call to action
· Tailor to different types of media
· Add humor/make it unique
· Illustrate connection to the community

Identifying Program Champions

· Donors/Funders
· Community Partners
· Regular Volunteers
· PTA for education-based programs
· Community Leaders: Government or Faith Based
· Other service clubs
· Stand-out youth
· AmeriCorps Alums
· Multi-year service AmeriCorps members
· Elected officials
· Chambers of Commerce
· Board Members
· Family of AmeriCorps Members
· Staff & networks
· Celebrities (already engaged in cause or program)
· “Who’s Who” (target champions)
· Media 
· School districts
· Universities & career centers

How to make the MOST in Marketing with “0” budget:

· Wear gear/Show your “A”
· Explore all social “free” marketing avenues
· Have an impactful mission statement
· Partner with resourceful (financially stable) agencies
· Tactful “begging”
· Participation in ALL “FREE” community events
· FLASH MOB – Dance the “A” Game (AmeriCorps)
· Member/Alum…tell your story
· Tag local activity to large movement (ie: MLK Day, 911, National Day of service…)
· Host an open house
· Partnering agency support (reading nights, etc.)
· Share resources
· Social media 
· Free networking events
· Use volunteers
· Tabletop displays
· Blogs
· Ask others to forward emails
· Word of mouth
· Always be in sight
image1.jpeg
v

volunteerflorida


