

Persuasive Narrative Workshop Series

SESSION 1: Introduction to Persuasive Narratives

February 23, 2021

Michael Miller
Muriel Bañares Miller
Brown·Miller Communications, Inc.

Persuasive Narrative Workshop Series

Fellows Persuasive Narrative Workshop Series		
Session 1	Introduction to Persuasive Narratives	Feb. 23
Session 2	Building Your Persuasive Narrative	March 23
Session 3	Putting Your Persuasive Narrative to Work	April 27

AGENDA

- Introductions
- Overview: What is a persuasive narrative and how does it work
- Story Arcs
- Elements of a Persuasive Narrative
- Examples
- Next Steps

POLL QUESTION

How often do you presently share stories about your practice to help people understand an issue?

- 1: Never
- 2: Once a year
- 3: Every few months
- 4: Monthly
- 5: Regularly

What is a Persuasive Narrative?

- Use of human drama to win interest and support
- Door opener for engaged discussion

Elements of communication

- Understand your audience
- **WHAT** does your audience need to know?
- **WHY** should they care?
- **ACTION:** What should they do with the information?

Z ua## £nfl#%.£ · f#
a · l v ; j n # n n l # £ #
| i £ » °

- Qv « } n # l # f a v t u # £ f i » a f i l
- E ; n # v j n # £ s # i £
- ? n # v l £ ; # u n # n t a v } l

Z u%#lu£ · }l # #un%#jafin°

- -n;ns#l£ ««£fi#· jv#fl
- 2ssjv; jv#fl
- Pnfl£ · fij#fl
- . £ ; #aj #l
- . }£ · †
- Pnaju
- . £ ; ;nj#£ ;fl
- 7· ;l v; t
- E #unfi

% j ʔv€ i

8 vʔn#un~ #l vʔnj ʔv€ i

- B a|n#ʔ
- Qv « ʔn
- Mʔa·fʔi ʔn
- ~ ~ nlvaʔn

But to be
memorable...

...Tell a story

Why a Persuasive Narrative?

- We remember
- We connect
- We empathize
- We commit
- Offers tangible evidence
- Human perspective

What Makes a Story Powerful?

- Believable
- Relevant
- Tension
- Human
- Visual
- Impactful

Understanding the Story Arc

Presenting the Facts...

- High unemployment, especially in low-paying service sector jobs
- Lower-income families struggling to pay rent, utilities, bills
- Families food insecure— many for the first time
- Families stretch budget by buying cheap, typically unhealthy foods which exacerbate existing chronic health issues
- CalFresh under-utilized among Pandemic's newly impoverished

...Versus Telling a Story

Manny's Story

ing, dedicated family man especially proud of his two young children. to keep his condition under control.

s shocked. He looked 10 years older. His sugar levels had spiked and his st their food service jobs and we're worried about eviction. They were d foods, which were wrecking the careful diet we'd worked out together

m about the CalFresh program. I also reminded him that his health was g help.

like his old self again. He'd signed up for CalFresh, his family was eating e online nutrition classes. He's still struggling financially, but with a better

een devastated by this pandemic will also learn about the government

Following Your Story Arc

- **Set Up:** Hard-working family living on edge
 - **Inciting Incident:** COVID-19 Recession
 - **Rising Action:** Unemployment, Lost Income, Stress, Anxiety, Poor Diet
 - **Climax:** Weight gain, pre-diabetes
 - **Success or Failure:** Access CalFresh
 - **Falling Action:** Improved diet, health
 - **Resolution:** Re-employed
-

Did It Work?

- Put a face on the crisis?
- Help people understand the situation?
- Make it real and relevant?
- Create Empathy?
- Identify with the character
- Memorable and re-tellable?
- Offer a realistic first step?
- Invite action?

When the Arc Falls Flat

- Story is too sterile
- Facts and figures dominate
- Exhaustive detail
- Resolution doesn't feel concrete
- Audience doesn't connect

A yellow ribbon graphic with a 3D effect, curving across the page. The text "COMMENTS AND QUESTIONS" is written in dark blue, bold, uppercase letters across the center of the ribbon.

COMMENTS AND QUESTIONS

Persuasive Narrative Workshop Series

Fellows Persuasive Narrative Workshop Series		
Session 1	Introduction to Persuasive Narratives	Feb. 23
Session 2	Building Your Persuasive Narrative	March 23
Session 3	Putting Your Persuasive Narrative to Work	April 27

Keep the Conversation Going

Michael Miller

mike@brownmillerpr.com

Muriel Bañares Miller

muriel@brownmillerpr.com

(925) 370-9777

Thank you

www.ChampionProvider.ucsf.edu
ChampionProvider@ucsf.edu

Funded, in part, by USDA SNAP-Ed, an equal opportunity provider and employer.

Putting the Persuasive Narrative to Work

- Where does it fit?
- How do you introduce it?
- Remember, this is the first step to building a relationship
- Know your audience, what matters to them, and tailor appropriately
- Different audiences may want to receive information in different ways Pilot your stories with your target audience
- Value of using composite characters