

2018

INSIGHT

MARKETING
CONFERENCE
B2B TRACK

GODFREY

Build Your Own Marketing Mythology: Crafting Experiential Stories That Leave a Lasting Impression

Travis Macdonald

Creative Director
Godfrey
@GodfreyB2B

#insightlanc

Speed

Reach

Access

HOW?

The image features a complex network of thin, light-yellow lines connecting numerous small, semi-transparent yellow circular nodes. The nodes are scattered across the frame, creating a dense web of connections. The background is a solid, deep black, which makes the yellow elements stand out prominently. In the center of this network, the word "ИЮНЬ" is written in a bold, stylized, yellow font. The letters are thick and blocky, with some internal details that give them a slightly three-dimensional or textured appearance. The overall composition is abstract and suggests themes of connectivity, data, or digital communication.

ИЮНЬ

A network diagram consisting of approximately 20 small, light-colored circular nodes connected by thin, light-colored lines. The nodes are scattered across the frame, and the connections form a complex web of triangles and other polygons. The overall appearance is that of a social network or a data visualization on a black background.

What is myth?

What is myth?

The 5 Biggest Influencer Marketing Myths That Won't Die
— *Entrepreneur.com*

What is myth?

The 5 Biggest Influencer Marketing Myths That Won't Die
— *Entrepreneur.com*

5 Content Marketing Myths That Will Hurt Your Brand
— *Medium*

Busted! 23 Marketing Myths Held By (Some) Industries
— *HubSpot*

3 Myths and Truths About Marketing to Millennials
— *MarketingProfs*

What is myth?

A dangerous lie that must be killed before it hurts you.

Life

The Delicious
High Protein Cereal

QUAKER

TRY THE CEREAL
MIKEY LIKES!

Net Wt. 15 oz.

Detailed description: This is a product advertisement for Quaker Life cereal. The word 'Life' is written in large, colorful letters: 'L' is blue, 'i' is green, 'f' is orange, and 'e' is red. Below the title, it says 'The Delicious High Protein Cereal'. To the left is the Quaker logo, a man in a hat, with the word 'QUAKER' underneath. The main image shows several pieces of golden-brown, waffle-like cereal squares and two blueberries. A small inset photo shows a young boy named Mikey eating the cereal. At the bottom, it says 'Net Wt. 15 oz.'

POP ROCKS

Watermelon
ARTIFICIALLY FLAVORED
POPPING CANDY

TASTE
THE
EXPLOSION

NET WT 0.33 oz (9.5g)

Detailed description: This is the packaging for Pop Rocks Watermelon Popping Candy. The background is black with green starburst patterns. The words 'POP ROCKS' are written in a bubbly, green, 3D font at the top. Below that, 'Watermelon' is written in red and white, followed by 'ARTIFICIALLY FLAVORED' in small white letters and 'POPPING CANDY' in large white letters. To the right, a green starburst contains the text 'TASTE THE EXPLOSION' in yellow. At the bottom, it says 'NET WT 0.33 oz (9.5g)'.

A myth is ...

A myth is ...

A story that manufactures belief.

belief

Once upon a time,

(Yesterday)

Once upon a time, in a land not
too far away ...

(a boardroom)

Once upon a time, in a land not
too far away ...

(a ~~boardroom~~ bored room)

WHY?

Because

Origin Story of Stories

The Essential Elements of B2B Storytelling

- The Hero
- The Guide
- The Setting
- The Challenge
- The Plot

The Hero

Not You

Your Buyer

(Know Your Buyer)

“The more detail you give your hero, the more believable your story will be.”

The Guide

Your Brand

(Know Your Brand)

Your brand is the
“Before you can
sum total of all
lead others,
the perceptions
you must first
that exist around
know yourself.”
your business.”

The Setting

Define your market landscape.

(Know Your Competition)

Make your competitors part of the scenery, and they won't get in the way.

The Challenge

What stands in between
Every hero needs a nemesis,
your customers and success?

(Identify the Obstacles)

What's the single most important problem you can solve for your customers? Can you do it better than the competition?

The Plot

Chart an
Unexpected Course

(Telling the Tale)

The Most Boring Story
Ever Told

(Telling the Tale)

“The shortest distance between your business and client success is never a straight line.”

A network diagram consisting of numerous thin orange lines connecting various nodes. The nodes are represented by small circles, some of which are bright yellow and others are a muted grey. The connections form a complex, web-like structure across the entire black background. The word "BELIEF" is centered in the middle of the image in a bold, yellow, sans-serif font.

BELIEF

Worldbuilding is the process of constructing an imaginary world, sometimes associated with a whole fictional universe.

... Developing an imaginary setting with coherent qualities such as a history, geography, and ecology ...

7 Types of Stories

The Rebirth

The Quest

The Journey

The Comedy

The Monster-Slaying

The Tragedy

Rags to Riches

2018

INSIGHT

MARKETING
CONFERENCE
B2B TRACK

GODFREY

Build Your Own Marketing Mythology: Crafting Experiential Stories That Leave a Lasting Impression

Travis Macdonald

Creative Director
Godfrey
@GodfreyB2B

#insightlanc