

APPLICATION GUIDE - DECEMBER 2018 Communicating for a Change, A Conversation with Donald Miller

BOTTOM LINE:

Effective communication requires clear messaging. People will not move into confusion, but they will follow clarity.

KEY TAKEAWAYS:

Five Questions to Ask When Preparing a Talk:

1. INFORMATION: What does the audience need to know?

- **A.** Pick a point and build your message around one clear and compelling idea.
- **B.** Every message should have one central idea, application, insight, or principle that serves as the glue to hold the other parts together.

2. MOTIVATION: Why do they need to know it?

- **A.** Answering the "why" gives your audience a reason to keep listening and provides an incentive for them to follow you to the next part of your message.
- **B.** Let them know what's at stake if they don't discover the truth or principle you are communicating.

3. APPLICATION: What do they need to do?

- **A.** Let your audience know what to do in response to what you have said.
- **B.** Be specific. Be creative.

4. INSPIRATION: Why do they need to do it?

- A. Inspire your audience to action.
- **B.** Help them understand why they should do what you have suggested and what is at stake if they don't follow through.

5. REITERATION: How can I help them remember?

- **A.** Find a way to help them remember the central idea, application, insight, or principle you have communicated.
- **B.** Memorable is portable.

QUESTIONS FOR REFLECTION OR TEAM DISCUSSION:

- 1. Take some time to define your audience (team members, customers, associates, etc.) and the ways you communicate to them (email, website, mission statement, etc.).
- 2. In what ways can you begin to adjust and improve your communication based on the framework explained above?

RESOURCES MENTIONED:

Communicating for a Change by Andy Stanley and Lane Jones Building a StoryBrand by Donald Miller