CLASS 3: Writing Effectively: AUDIENCE
No quiz today; read for Thursday’s Quiz 1: “Understanding China’s Middle Class” 202-208
ALL QUIZ QUESTIONS are on newclassroom.com….
Today…
I.-Walkthrough RESULTS OF HW1 + 3 volunteers

II. Discuss Analysis Breakdown project + Career Analysis short Personal Essay (100 pts):

III.--template of projects for honor students
IV. HOOKING AUDIENCE APPEAL

Give HW 2…

Next class: More STEP 2 of Writing Effective: Audience + Global Audience/other cultures

I.-Walkthrough RESULTS OF HW1 + 3 volunteers
What kind of presentation ideas worked/don’t work for American audiences for this French product?

II. Discuss Analysis Breakdown project + Career Analysis short Personal Essay (100 pts): Goal Sheet completion after finding a job description + Objectives essay similar to page 7 of (short cut): http://www.newclassroom.com/sampleplan.htm

http://www.utng.edu.mx/utng/images/stories/WebQuest/webquest%2041/sample.pdf (pg1)
III.--template of projects for honor students + example of project
http://www.newclassroom.com/HONORSINFO.htm
IV.HOOKING AUDIENCE APPEAL
Writing Effectively:
STEP 1: ANALYSIS (PTARP, from Problem/what you need to do, to Research, to
 planning on how to present)

STEP 2: HOOKING AUDIENCE APPEAL/ Audience affects Choices
STEP 3: Actual Writing

IV.Learning Objectives:

Students will:

· Get very specific in their choice of audience and consequently, their choice of language and metaphors for this targeted group

· See how communication/presentations can backfire when inappropriately matched (or audience demographics ignored altogether)

1)AUDIENCE: are you writing/presenting/marketing like a diary, only for yourself? If not, you have an audience. Question to ask before writing:
(A) What is your main audience? What kind of things do they want to read/ see that establishes your purpose (entertain, anger, persuade, sell, etc)?
(B)Does your brainstormed topic and general tone and idea of your project match that audience and your purpose?
(C)Can you narrate, write, your specific experience or product in a way that has strong appeal to your target audience, but enough cross-over value for a general audience?

(D)Are there any cultural differences that don’t translate or taboos that will create issues/change the mood of how they receive your purpose/message?
Why profile an audience?: avoid unnecessary work, goals, solution dead ends, inappropriate language/images, examples inappropriate for intended audience

What happens when a commercial get their audience WRONG?

Problem: sell American style Fried Chicken Batter in Korea
Thesis: Our Fried Chicken batter mix commercial is American hip!
 Everyone wants to be American hip!
Audience: Hip mom's and the kids who want American style chicken

Arguments/Actions:

Happy Family meal

American slang from hip hop movies!

Science Fiction!

Research: Every hip American says “What the Hell!” “and Yo” like “Yo MTV raps”

??Catch phrase"What the Hell? Fried Chicken!"

Catch phrase: "Yo, I'm about to eat!"

PRESENTATION:
http://youtu.be/7pOoSe2K5DU

Successful in Korea, in 80’s. What fails if used for American audience????
AUDIENCE centered SCENARIO 1:

PROBLEM: (PTARP)

How do you target the population now in their 30’s -40’s with kids, that grew up with hip hop and want to think of themselves as ‘the cool parents’, when you are selling minivans…

http://youtu.be/_UKLncvGxQ8 Hand Gestures, auto tune, etc…
What hip hop tropes did they research?
Problem: sell a car. Arguments --- what did they do to reach the specific audience demographic? Images? Music? Words/lyrics? Actors? Humor?

Did they get those right?
--What would car product be for 17-24 year olds? What would change about the commercial?
Images? Music? Words/lyrics? Actors? Humor?

Do you think the (Presentation) above was successful analysis of the Problem – meaning hitting primarily the target audience (30-40’s) “without alienating ancillary demographics” (younger or older minivan buyers and riders)? Why / Why not?
I. Starter quote : “To further complicate matters, however, there is rarely a single customer. So you must visualize the customer base as a distribution, and try to reason what is best for the mainstream group of customers. (The Software Development Edge: Essays on Managing Successful Projects by Joe Marasco)

STEP 2: Hooking Audience Appeal
PLANNING FOR AUDIENCE

ALL cultures, within their society’s norms, have about 10 marketing or persuasive approaches -- categories of how to tell story (tone), of choosing topics for writing, towards hooking an audience’s attention.

If you write your specific ‘story’ (fiction, product commercial, political ad, etc) in one of these 10 tones, you hook a general audience more easily and can translate to same audience in a different culture more easily
Every culture defines each of these 10 attention-getting hooks/approaches differently (what is merely controversial in one culture (Janet Jackson exposed breasts during Superbowl), is punishable by jail in another (In India, an actress returning to her rural village was nearly set fire for a movie where she showed her breasts in a honeymoon scene) is boring in another (every beach in Spain is topless optional).

All persuasive ‘commercial’ stories can be told in one of these 10 tones/hooks by
*choosing the what (the showing, the details, the words and images) and *choosing the who/when/where/how (the telling) that you write and present.

	10 Universal TONES in telling story/choosing topics
 to hook General audience appeal
(different for each culture, may not translate between different cultures, but every culture has these ‘hooks’ for attention)

	1)Universal ‘human’ drama : tragedy, drama, family, loneliness, etc

	2)Fantasy roleplay (eg Axe Spray, Sports Videogames)

	3)Ride or react to a Trend (eg Vampire genre)

	4)FEAR

	5) Celebrity or sexual or heroic character’s endorsement (“Be Like Mike”, Japan’s Ronald McDonald: http://youtu.be/_UKLncvGxQ8)

	6)Humor

	7)Desire to be successful /cool

	8)Intensity

	9)Disarming of a Fear

	10)Over the top or Controversial

Attention to audience SHOULD change your topic choice, your words, and your images
How would a presentation/ biographical INTRO be different if your audience were

Just ENG teachers (and they set your grade)

Just students (and they vote on your grade)

People who are raising money to give you a scholarship

People who believe college is a waste of money

People in a skate park

Even if the first is less violent than the second….
What audience concerns got the first banned in the US (by Xbox marketing) since the theater shooting, while the second was not?

Xbox fake shooting commercial (was banned): http://www.youtube.com/watch?v=3ZcNXe20dXI

Vs Call of Duty Black ops Commercial:
Primary audience is? Crossover audience by which method?
http://www.youtube.com/watch?v=Pblj3JHF-Jo

Which of the ten approaches/appeals are in effect in this commercial:

You can combo tones for added effect:

Which are in effect?

Magnavolt Car Alarm: http://www.youtube.com/watch?v=uRNVxHPJ0hM&feature=fvsr
Would it work for: Arizona prison rights activist gathering

GIVE HW 2: AUDIENCE LOST OR FOUND IN TRANSLATION
1a)Find one American commercial on youtube etc that you think would translate into most countries’ culture. Print/enter its http address.

1b)Why do you think it would translate to a general global audience?

1c)Identify which tone, from 1-10 forms of audience appeal is in use? Explain. How is this shown?
2a)Find a commercial from another country that you feel does NOT translate for an American audience. Print/enter its http address.
2b)Why do you feel it succeeds in that culture’s audience, but NOT to a general (US) audience?

2c)In your opinion, which tone, from 1-10, might work with the target culture/audience, but fails to translate? Explain why it fails for the US general audience.

HW 2 due next CLASS: THIS THURSDAY!

Next class: Read for quiz question #1: “Understanding China’s Middle Class” 202-208
Hand in HW 1!
The Breakdown Essay due: 9/11
Next topic: Global Audiences…..
