

8

VERY PRACTICAL, EASY-TO-REMEMBER,
INCREDIBLY USEFUL TIPS FOR FRAMING
YOUR MESSAGE
TO HELP YOU PERSUADE OTHERS SO
YOU CAN GET WHAT YOU WANT

Presented by Jenifer Sarver and Dave Shaw

Hi. We're Jen and Dave.

@UTSarver

@TheRealDaveShaw

SARVERSTRATEGIES

arrow

8

VERY PRACTICAL, EASY-TO-REMEMBER,
INCREDIBLY USEFUL TIPS FOR FRAMING
YOUR MESSAGE
TO HELP YOU PERSUADE OTHERS SO
YOU CAN GET WHAT YOU WANT

Presented by Jenifer Sarver and Dave Shaw

1

IT'S NOT ABOUT YOU

- Who's your audience?
- What keeps them up at night?
- What are their hopes and dreams?
- What motivates them to action?

**WHY SHOULD THEY
BELIEVE YOU?**

2

BE CONCISE.

“If you want me to give you a two-hour presentation, I am ready today. If you want only a five-minute speech, it will take me two weeks to prepare.”

Mark Twain

3

REPEAT YOUR MESSAGE

- Repeat your message
- Repeat your message
- Repeat your message
- Repeat your message

North
Tollway
EXIT ↓ ONLY

3

REPEAT YOUR MESSAGE

- Repeat your message
- Repeat your message
- Repeat your message
- Repeat your message

4

K.I.S.S.

- Takeaway
- Proof
- Connect

THINK

FEEL

DO

5

EVERYONE LOVES A GOOD STORY

- Humans connect through stories
- People want facts, but they need emotion
- Sights, sounds, colors, action words light up our brains making us more likely to remember

6

BEHOLD THE POWER OF THE... PAUSE

- Slow down and take a breath
- Use pause for power and dramatic effect
- Don't feel a need to fill in the silence

7

QUESTIONS MATTER. PREPARE IN ADVANCE.

- It's an opportunity to engage the listener
- You can re-emphasize proof points and takeaway
- You can introduce new, positive information
- The last things heard are remembered best

DON'T TAKE OUR WORD FOR IT... SCIENCE:

“The researchers found that audiences’ evaluations of speakers were significantly affected by how well the speaker responded to questions, suggesting that speakers face an interactive requirement when giving presentations to confidently respond to questions and challenges. When they fail to do so, evaluations of speakers become negative.”

*“Handling Questions and Objections Affects Audience Judgments of
Speakers”*

Communication Education, Sept. 2015

8

LAWMAKERS ARE PEOPLE, TOO

- They are citizen legislators
- We all have a right and obligation to petition them
- People that come prepared and respect their time will be ahead of the game

- 1 IT'S NOT ABOUT YOU
- 2 BE CONCISE
- 3 REPEAT YOUR MESSAGE
- 4 K.I.S.S.

- 5 EVERYONE LOVES A GOOD STORY
- 6 THE POWER OF THE PAUSE
- 7 PREPARE FOR QUESTIONS
- 8 LAWMAKERS ARE PEOPLE

9

PRACTICE

Jenifer Sarver
@UTSarver
Jenifer@SarverStrategies.com
(512) 577-9099

SARVERSTRATEGIES

Dave Shaw
@TheRealDaveShaw
dave@arrowatwork.com
(512) 601-6299

arrow