
ELECTION UPDATE - NOVEMBER 2020

Race Class Narrative Action | raceclassnarrativeaction.com

A HISTORIC YEAR: SETTING THE STAGE FOR
HOLISTIC PROGRESS

This year has redefined what it means to
reckon with our past, advocate for better
in our present, and expand the possibilities
for our future. From the COVID-19 pandemic
to mass protests in defense of Black lives,
2020 upended and transformed our reali-
ties, both exposing the injustices that the
powerful few have unleashed for centuries
and opening up the possibility for an over-
due realignment of American politics.

And now, as another tense election clos-
es with the narrow defeat of Donald Trump
and a still divided Congress, we are remind-
ed that the inequality and racial animosity
certain politicians have used to distract and
divide us since our nation’s founding will not
dissipate on its own.

In this context, Race Class Narrative Ac-
tion (RCNA) knew that to forge a pathway to
progress, we’d need to do things differently.
We would have to begin healing the wounds
of division in order to set the foundation
for a multi-state, multi-racial coalition that
could both win elections and push for a
progressive governing agenda at the local,
state and national level.

So that became our charge. By coming to-
gether to rewrite the rules and create a
shared vision for the future, RCNA is weav-
ing together a national movement to win
progress on racial justice, voting rights,
climate solutions, health care for all, robust
and equitable public education, paid time
to care and more. Because we know that
across age, race, faith, language and geogra-
phy - together, we make the future.

Race Class Narrative Action | raceclassnarrativeaction.com

For decades, the conservative movement has leaned on race-baiting and fear mongering
to suppress the potential of the “New American Majority,” weaponizing wedge politics to
cleave our communities across racial lines — dynamics we saw on full display in the 2020
election. In response, all too often, progressives opt to keep issues of racial justice and
economic empowerment separate, or to remain silent about the former at the risk of alien-
ating the mythical middle we’re told we must appease.

Instead of running away from addressing racism and sexism, the Race Class Narrative
provides a necessary offense against dog-whistle politics, energizing our core base while
inoculating and engaging persuadable voters. It acts as a rejoinder to the opposition’s divi-
sion and fear, combatting the cynicism and despair that undermine sustained participation
and collective action. Indeed, our approach is to engage the base in order to persuade the
middle, while paying no mind to the intractable opposition.

Building off of the successes of 2018, state-based organizing and movement partners,
SEIU, ASO Communications and others came together to advance a race forward, econom-
ic populist narrative and organizing strategy in several critical states — states that handed
Donald Trump his victory in 2016 and became the key terrain for the right’s dog-whistle
politics in 2020, including Michigan, Wisconsin, Pennsylvania and Ohio.

OUR THEORY OF CHANGE

•	 Majority white states with a long history of de-industrialization, large
non-college educated white populations and growing racial, cultural and
religious diversity made our partner regions ripe for Trumpism in 2016 and
beyond;

•	 Many of our states have been central to the fight for the Presidency, U.S.
Senate, and state legislative control ahead of redistricting;

•	 Our partners provide strong and growing independent, multi-racial, state-
based movement infrastructure — across c3, c4 and labor organizations;

•	 In 2018 we learned that state-based organizing, political and movement
infrastructure can align to become an effective “choir,” delivering our mes-
sage to move our base and persuade the middle;

•	 Any strategic narrative, communications and digital plan is most effective
when anchored in real-world constituencies who are trained and equipped
to put out and amplify an approach and storyline; and

•	 A political strategy is most powerful when it builds the long-term and sus-
tained capacity of organizations and movements on the ground, enabling
them to advance their power and agenda between election cycles.

WHY STATE-BASED MOVEMENT PARTNERS?

Race Class Narrative Action | raceclassnarrativeaction.com

Across the country, RCNA has provided our state partners
with the tools they need to re-envision our democracy and
build a shared, affirmative vision for our future. Here are
some highlights from Race Class Narrative Action’s year:

•	 7 Race Class Narrative state brands developed across
Colorado, Indiana, Michigan, Minnesota, Ohio, Pennsylva-
nia and Wisconsin

•	 More than 22,400 volunteers, staff, elected officials and
political candidates trained in Race Class Narrative mes-
saging in our target states and across the country

•	 More than 722,000 voters texted with RCN messages

•	 More than 2,082,900 voters reached by phone with RCN
scripts across key states

•	 More than $3,600,000 spent on digital using innovative
Race Class Narrative ad creative

•	 More than 198,677,015 impressions across the digital ad
space, mobilizing voters in several battleground states

•	 Increased mobilization among voters served RCNA ads in
the critical states of Wisconsin, Pennsylvania, and Min-
nesota — notably among suburban moms and voters of
color in WI; low-turnout Black and Latinx voters in PA;
and voters under 40 in MN

2020 BY THE NUMBERS

Race Class Narrative Action | raceclassnarrativeaction.com

RCNA IS BORN: BUILDING RESEARCH-DRIVEN
STATE MOVEMENTS

In a year where the right has attempted to sow division through racially-charged narratives
like “law and order,” spread chaos with false claims of voter fraud, politicize masks and
stereotype the suburbs, RCNA has served as a conduit for leaders and organizers to quickly
mobilize across states, inoculate against attacks and misinformation, and share best
practices and innovative interventions.

RCNA provided all of our state partners with high-quality, state-specific narrative and mes-
saging research to inform their strategies. And we continued to refine our shared narrative
with ongoing research throughout the year. With regular bi-monthly virtual meetups, a
Slack channel with over 150 active partners, and frequent research briefings, we built com-
munity and kept states readied with cutting edge messaging insights on everything from
the COVID-19 pandemic to policing and protests.

After working closely with movement organizations across our key states to onboard
and align partners for over six months in 2019, we kicked off 2020 with an in-person
convening in Chicago in partnership with SEIU. The purpose was to hold a space to foster
relationships and narrative alignment among the cohort of RCN implementers across the
Midwest. Throughout the two days together, we worked to define and clarify the connections
between narrative, strategic communications, organizing, and campaigns, and strategize how
to best position and collaborate among organizations in the progressive ecosystem using
the latest round of RCN research to launch state branded campaigns.

Just two weeks after the in-person convening, we began our RCNA research briefing tour
across the Midwest, with national events in Washington, D.C. and New York City (moved re-
motely in mid-March) to highlight each state’s key findings and most effective messages.
Each state had anywhere between 50-125+ key stakeholders across labor, faith, philanthropy,
advocacy and organizing in attendance. The briefings served as the jumping off point in culti-
vating a new center of gravity around our shared theory of change. From there, we went into
full implementation mode, providing hands on support to leaders across our state networks,
from rapid response messaging guidance to building digital capacity to coordinating messag-
ing for mobilizations at key political inflection points, rooted in each state’s research findings.

Our small but mighty RCNA team trained more than 2,000 state and organizational leaders
to be RCN messengers over the course of the year, including an intense three-part train the
trainer series with 23 state leaders. Participants dug deeper into the theory behind the Race
Class Narrative, had an assigned coach to work through the opportunities and challenges of
putting the messaging into practice and worked on a group project to use the RCN framework
across an organizing and strategic communications strategy.

These trained leaders left equipped to bring the RCN framework back to their own organizing
and communication efforts, and received ongoing support from their coaches through elec-
tion season.

MICHIGAN: THE PEOPLE’S TELETHON

In early spring, as Michigan emerged as a
battleground for divisive attacks from the
right, our partners set out to demand a
safe and just response to the pandemic.
The same day that armed militias stormed
the Michigan state house with messages of
hate, a multi-racial and cross-geographic
coalition of RCNA partners held an eight-
hour People’s Telethon with live music,
knitting lessons, cooking demonstrations,
political education, and calls to action.
More than 21,000 people tuned in, and
special guests included Kerry Washington,
Naomi Klein, and Abdul El-Sayed.

MINNESOTA: SUBURBAN MOMS RISE UP

After the murder of George Floyd, Min-
nesotans flooded the streets in protests
that spread across the globe. When State
Senator Paul Gazelka tried to sow division,
claiming suburban moms were “scared to
death” by protests, our partners sprung to
action. Moms across the state called out
his dog whistle, getting #IAmASuburban-
Mom to trend on Twitter and demanding
that their elected officials defend Black
lives. Faith in Minnesota started a petition
and Facebook group to keep moms en-
gaged and used digital advertising to ampli-
fy the true voices of moms in the state.

WISCONSIN: JUSTICE FOR JACOB BLAKE

When Trump flew out to a grieving Kenosha
to sow fear and division after the police
shooting of Jacob Blake, Jacob’s fami-
ly and organizers came together to show
what Kenosha is really about. RCNA part-
ners went to work to uplift and amplify the
joyful celebration filled with music, barbe-
cue, free haircuts, dancing and voter regis-
tration. Organizers held an Instagram Live
with Kenosha native Mark Ruffalo, and the
day was covered in the New York Times.

INDIANA: WINNING POLICE OVERSIGHT

Off the heels of nationwide protests in
defense of Black lives - and in a deeply
conservative state - some of RCNA’s state
partners across unions and faith-based
organizations helped to secure a major vic-
tory for racial justice, organizing to estab-
lish civilian oversight over the Indianapolis
Metropolitan Police Department. Their win
was one step towards making Indianapolis
a place where everyone has their rights and
their lives respected.

https://www.facebook.com/302017973945957/videos/2657088961233225
https://www.facebook.com/302017973945957/videos/2657088961233225
https://twitter.com/minnesota_faith/status/1283959315330592768
https://twitter.com/JosephBrusky/status/1300867922529746945
https://www.instagram.com/tv/CEmhFPSFg-Z/
https://www.nytimes.com/live/2020/09/01/us/trump-vs-biden#in-a-rebuke-of-trumps-kenosha-visit-hundreds-gather-at-the-corner-where-jacob-blake-was-shot
https://faithindiana.salsalabs.org/20200914IndianapolisCityCouncilCoGovernanceBill/index.html
https://twitter.com/faithinindiana/status/1319775469055725573

Race Class Narrative Action | raceclassnarrativeaction.com

We also laid the groundwork for new Race Class Narrative working groups in climate and
racial justice, led by our trained state partner leaders, artists and organizers.

RCNA’s Black Popular Front grew membership across Michigan, Minnesota, and Ohio, de-
signing and coming together under their own brand, Deliver Black Dreams. The group de-
veloped resources to mobilize Black voters rooted in the Race Class Narrative, including a
messaging guide, posters, social graphics and a four-part video series.

Our climate working group collaborated on building a shared language for climate justice
rooted in a multi-racial, multi-issue movement. They partnered with artists across the Mid-
west to create a series of Race Class Narrative videos and designed collateral, from mailers
to social media content.

Following their state primary on August 4, in a major
victory for Missouri families, 230,000 Missourians will
soon receive healthcare through the expansion of Med-
icaid. Despite monied opposition wielding racialized
wedge strategies and navigating a primary in a pandemic,
grassroots organizing infrastructure — including our Race
Class Narrative Action state partners — soundly passed
Amendment 2 to expand Medicaid with 53.3% of Missou-
ri voters supporting the measure. Our partners drove a
race-forward narrative in all of their scripts and grass-
roots communications, and were able to embed the Race
Class Narrative into the campaign’s base voter materials.
The Medicaid expansion victory, coupled with histor-
ic wins by candidates like Cori Bush and Kim Gardner,
demonstrate game-changing shifts in Missouri, rooted in
a growing political movement that has the power to tip
the state’s notoriously tight election margins back in the
right direction.

AN EARLY WIN IN THE MISSOURI PRIMARY

http://bit.ly/DeliverBlackDreams
https://drive.google.com/drive/folders/1oORsn5xyTzuwajo09bEdO6UiesLlkq9U?usp=sharing
https://drive.google.com/drive/folders/1w3qyMo5CLqIUHIIum9pamElHy7l8QYKG?usp=sharing

Race Class Narrative Action | raceclassnarrativeaction.com

EYES ON THE
GENERAL ELECTION

Meanwhile, RCNA and our
partners continued to organize
towards a historic election -
one marked by both unprece-
dented challenges and oppor-
tunities.

SHAPING NARRATIVE
STRATEGIES

With the support of the RCNA
and ASO Communications
teams, our partners in seven
key states launched their own
Race Class Narrative brands
that will outlive the 2020
election cycle to house their
growing, multi-racial state
movements.

From We Make Michigan to
All in for Ohio, our partners
developed and disseminated
messaging guides to express
our winning narrative. Their
brands and messaging re-
sources were based on rigor-
ous research into perception
and persuasion, and provided
specific recommendations for
members of their statewide
RCN coalitions to engage their
base and move the middle.

By activating shared state
brands, our partners rein-
forced an aligned overarching
narrative framework, repeating
the same notes to be heard
through the political noise.

COLORADO: We Make the Way
Facebook - Twitter - Instagram

INDIANA: We Make the Future
Facebook - Twitter

MICHIGAN: We Make Michigan
Facebook - Twitter - Instagram

MINNESOTA: We Make MN
Facebook - Twitter - Instagram

OHIO: All in for Ohio
Facebook - Twitter - Instagram

PENNSYLVANIA: We Go Together
Facebook - Twitter

WISCONSIN: All in Wisconsin
Facebook - Twitter - Instagram

RCN STATE BRANDS

https://www.facebook.com/wemaketheway
https://twitter.com/wemaketheway
https://www.instagram.com/wemaketheway/
https://www.facebook.com/vote.act/
https://twitter.com/act_indiana
https://www.facebook.com/wemakemi
https://twitter.com/WeMakeMichigan
https://www.instagram.com/wemakemichigan/
https://www.facebook.com/wemakemn
https://twitter.com/wemakemn
http://instagram.com/wemakemn
https://www.facebook.com/allinforohio/
https://twitter.com/AllInForOhio
https://www.instagram.com/allinforohio/
https://www.facebook.com/wegotogetherpennsylvania
https://twitter.com/wegotogetherpa
https://www.facebook.com/AllinWisconsin/
https://twitter.com/wisconsinallin
https://www.instagram.com/wisconsinallin/

Race Class Narrative Action | raceclassnarrativeaction.com

RCNA brought our narrative off the page and into the
field through multiple, multi-pronged approaches, some
developed and deployed fully in-house and others ren-
dered with and by trusted allies.

Through RCNA state partners and through People’s Ac-
tion’s 2020 deep canvassing program, tens of thousands
of people across the country were trained to wield RCN
messages in their organizing work - including close to
18,725 volunteers; 750 staff across organizations and
labor unions; and 250 elected officials or political can-
didates and their staff. The script for People’s Action’s
deep canvassing program incorporated many of the key
insights from the Race Class Narrative, with research
showing a 3.1% overall impact on decreasing Trump’s
vote margin.

In addition, from barber shops in Minneapolis to college
campuses in Columbus, our partners made contact with
about 4.5 million voters or potential voters - by phone,
by text, at doors and by mail - reaching key populations
with our tried and tested RCN messages. Partners col-
lectively texted more than 720,000 people and reached
more than 2,082,900 people by phone.

RCNA IN THE FIELD

In a year where the pandemic sent us indoors and online, we knew that our 2020 strategy
would also require a robust and innovative digital front. This was a record-shattering cycle
for digital ad content, with presidential candidates and political PACs alike pouring hun-
dreds of millions of dollars into swing states. Through our We Make the Future branding,
we created a home for the Race Class Narrative messaging framework online (on Facebook,
Twitter and Instagram), both modelling and providing content for our partner’s brands. We
supported and developed our states’ digital capacity. And we ran a highly strategic, da-
ta-driven digital ad campaign across key battleground states, reaching millions of critical
voters in Pennsylvania, Wisconsin, and Minnesota.

Heading into election season, the RCNA team and ASO Communications collaborated with
a variety of video production partners across the country to produce out-of-the-box digital
ad creative that cut through the traditional political noise with high potential base voters
and conflicted persuadeable voters. Everything we created - from videos to illustrations to
static graphics - we made available open source for use and adoption by progressive orga-
nizations, campaigners and volunteers. RCNA’s ad content was used not only by local part-
ners in pivotal states, but by national entities driving major ad buys like Win Justice PAC,
Community Change Action, Way to Lead, MoveOn, and SEIU.

CREATIVE CONTENT AND DIGITAL STRATEGY

https://secureservercdn.net/198.71.233.47/m5b.422.myftpupload.com/wp-content/uploads/2020/02/WeMakeTheFuture_Messaging_Guide.pdf
https://www.facebook.com/wemakethefutur3
https://twitter.com/WeMakeTheFutur3
https://www.instagram.com/we.make.the.future/
https://docs.google.com/spreadsheets/d/1LpDgbwVFz-yVTsUlACxXkoCtuWtot9ak1mmFqqNKRlA/edit?usp=sharing

Race Class Narrative Action | raceclassnarrativeaction.com

All too often on the left, ads used by major campaigns and political groups have at best
little impact on voters, and at worst demobilize the very voters we need to motivate. We
set out to do digital differently. With the support of cutting edge voter data from Hawkfish
Media, RCNA developed and implemented our own ad program across Facebook, YouTube
and programmatic buys, focused in the battleground states of Wisconsin, Pennsylvania and
Minnesota. The results were resoundingly strong, making a decisive case for scaling up our
paid digital reach in future cycles.

Harnessing Hawkfish’s data infrastructure and research, RCNA collaborated with our state
partners and stakeholders to determine our most strategic mobilization and persuasion

TIKTOK: Especially mobilized
young voters

TRAFFIC JAM: Drove high video
completion rates on Facebook

BE A VOTER: Performed well
with pro-Biden supporters

WHO CARES FOR US: Performed
well with low-turnout voters

BREATHE: Mobilized young
voters of color in Wisconsin

CALENDAR: Drove high video
completion rates on YouTube

This year RCNA and
ASO Communica-
tions — in collabo-
ration with partners
like JoLu Productions,
FrameShift, SunnyBlu
Art Agency, Root Sto-
ry Films, and Time of
Day Media — pushed
the envelope with
RCN-inspired ad con-
tent that ultimately
drove key voters in
Wisconsin, Pennsyl-
vania and Minnesota
to request their bal-
lots, return their bal-
lots, and vote early at
above-average mar-
gins.

Click through to
watch some of our
favorites.

https://www.instagram.com/p/CGkrozpA4-Q/
https://www.instagram.com/p/CG5p6H3AIAv/
https://www.instagram.com/p/CGGENKuAhv3/
https://www.instagram.com/p/CCoYvcsBH5O/
https://www.instagram.com/p/CCeNQYjBduH/
https://drive.google.com/file/d/14Xy1F5mpG5kCybSRf2rhpVGxqSAJovlr/view

Race Class Narrative Action | raceclassnarrativeaction.com

ONWARD

This election marks a turning point — the voters have spoken. From Portage to Pittsburgh,
Minneapolis to Milwaukee, Americans reject the status quo and are demanding a new po-
litical order.

How we move forward together from here is more critical than ever. Race Class Narrative
Action’s work in 2020 draws a roadmap towards progressive victories. Only by continuing
to grow a national, multi-racial movement across race, class, age, faith, and zip code will
we counter cynicism and despair, reinstill hope in our democracy, and build a brighter fu-
ture for our country - one where everyone is safe and free, with a care system and econ-
omy that works for us all.

audiences that overlaid with local field operations and GOTV programs. These tailored au-
diences were state-specific, but generally comprised of young voters, voters of color, and
soft base voters, including suburban women in both Wisconsin and Minnesota and voters
in five closely contested Minnesota Senate districts.

Running from October 9 to November 3 with real-time measurement and optimization
on both audience selection and creative, our campaign landed more than 36.8 million
impressions and garnered more than nine million video views across our full suite of
creative. Our ads demonstrated unusually high engagement, with above-average video
completion and click-through rates. For example, on Facebook, our “Traffic Jam” ad —
developed with FrameShift — pulled a video completion rate of nearly 5% as compared to
the platform average of 0.75%.

But the most pivotal results were our ads’ impact on ballot requests, returned ballots and
early voting in-person (EVIP). In Wisconsin, where Joe Biden ultimately won by less than
25,000 votes, results showed very strong EVIP and ballot return rates across all audienc-
es, from young Black voters to suburban women. In Minnesota, younger voters were espe-
cially mobilized by our creative, with a significant mobilization lift across voters under 40.
And in Pennsylvania — which went to Joe Biden by less than 50,000 votes — our creative
was successful in driving historically Black and Latinx low-turnout audiences to the polls.
As we await official day-of results and ballot counts, we will continue to provide a deeper
analysis on our ad reach and impact.

While we ran RCNA’s pilot ad program, our state partners were able to take our learnings
to develop and augment their own robust paid digital strategies. For example, Faith in
Minnesota’s ad program alone reached more than four million people, made more than 26
million impressions, and gained more than four million video views.

Overall, states reached tens of millions of people with Race Class Narrative-based digital
ads, from Facebook to YouTube to Hulu, making more than 198.6 million impressions.

