

The Voices You're Hearing

Kivi Leroux Miller

President, Nonprofit Marketing Guide.com

Senior Director of Communications, League of Women Voters

Jennifer Waggoner

Director, League Easy Web Project (LEW)

Kristina Leroux

Community Engagement Manager, Nonprofit Marketing Guide.com

So what IS marketing?

Marketing Defined . . .

Marketing is the activity, set of institutions, and processes for **creating**, **communicating**, **delivering**, and **exchanging offerings** that **have value** for customers, clients, partners, and society at large.

American Marketing Association

Who are we trying to reach? (Who cares?)

What's our message to them? What do we want them to do and why should they? (So what?)

What's the best way to deliver that message to those people?

Some Great League Resources to Help You

Online Organizing Toolkit

http://forum.lwv.org/sites/default/files/complete_ online organizing toolkit.pdf

Messaging for Impact Presentation

http://forum.lwv.org/sites/default/files/2015_council_training _presentation_communications_final_no_notes.pdf

Reuse content from LWVUS social media and templates!

NEXT ON THE SCHEDULE...

Communications Roles and Planning on November 16, 2015. What goes out when and where and who does what?

Writing for the Web on December 2, 2015. Learn how to write to be read in email, social media, and on your website.

