Media Studies Beacon Practice resource material

PAGE FOR STUDENT USE

Handout 7 - Mad about Mags: Tearaway

The Audience of Tearaway
Here is what the magazine says about itself on its website:

“Welcome to the website of TEARAWAY Magazine, The Voice of New Zealand Youth! TEARAWAY Magazine is unique in New Zealand: It’s based around reader contributions, and is distributed nationwide through secondary schools, as well as street outlets. TEARAWAY is published monthly, and is distributed through most New Zealand secondary schools, as well as through VIDEO EZY, SOUNDZ, VILLAGE CINEMAS, and most PUBLIC LIBRARIES.”

Identify its audience

__
Identify one way it uses distribution to link to its audience

__

This magazine is printed 11 times a year. Subscription for an individual, including postage and GST, $29.00

Go to the website: http://www.tearaway.co.nz
Find out the rates for school bulk orders.

Why are the rates different?

Gathering Information about the audience

Tearaway uses focus groups and readership surveys to gather information about its audience to help find out what the audience wants. This helps them feature products its audience is interested in and checks that the articles and other content it is providing are liked by the readers.

Go to http://www.tearaway.co.nz to find further information and use a copy of Tearaway.

What are some of the methods (techniques) the media product uses to attract its audience?

a.) Tearaway has a cover and design style that attracts in the readers.

The cover should attract the audience. What features are on the front cover that would attract in the teen audience. Consider size of magazine, look and feel, front page design, use of font and colours.

	

	

	

b.) Tearaway uses images that attract readers.

Consider who or what is featured on the front cover. Why do you think they used these particular pictures to draw in the audience?

	

	

c.) Tearaway uses stories and features that are specifically targeted to teenagers.

Make a list of six different features in the magazine. Why would these be of interest to the target audience?

	Feature

(Describe use specific details)
	Appeal to readers

(Be specific)

	
	

	
	

	
	

	
	

	
	

	
	

d.) Tearaway includes competitions and possible prizes that would be of interest to the target audience.

Describe three different prizes and competitions that this audience would find attractive and explain why these might be successful in pulling in this audience.

	Competition / prizes

	Appeal

	
	

	
	

	
	

e.) Tearaway includes reviews of products and features that would appeal to the interests of the readers.

What are three different products that would appeal to the interests of the audience?

	

	

	

f.) Tearaway uses a website to link to readers.

Visit the website: http://www.tearaway.co.nz
What are some features that the website uses that would appeal to the teenage audience?

	

	

	

	

	

	

g.) Tearaway uses specific techniques to appeal to teachers.

Because Tearaway is used in schools, it also has to have an appeal to teachers as they are the people who will allow the magazine to be distributed through schools. From the website and magazine explain three different ways the magazine links to teachers.

	

	

	

	

	

	

	

	

	

	

	

	

Surveying the audience

Interview a teacher and a student who reads the magazine

(i) What appeals to them in the magazine and why?

(ii) What changes would they like to see and why?

Student:
	

	

	

	

	

	

	

	

	

	

Teacher:

Handout 8 – Mad about Mags: Mix and Match

	Stella found that its readers had about $257.00 to spend on purchases

for herself and 55% of this was on clothing and beauty.
	There are very few items that are advertised that are over $300, many outfits can be purchased for under $300.

	The editors of the magazine found out from focus groups that there was confusion over their name, as there was another magazine with the same name from Australia on the shelves.
	The name of Stella ranked in the top 3 of all names suggested and was chosen to re-brand the magazine in 2004.

	The editors from Stella found out from focus groups that their readers liked the size of Teen Vogue, as it would easily fit into a handbag.
	The size of the magazine was changed to measure_____ so that it could easily fit in a handbag.

	The editors from Stella found out from focus groups that their readers wanted to be able to buy the products they saw in the magazine in local shops.
	All products featured in the magazine can be purchased in New Zealand and they tell you which stores supply which products.

	A poll on the internet about their favourite celebrity in 2005. Hilary Duff was the one that they voted for.
	Hillary Duff was featured on the cover of an issue last year.

	A poll on the internet showed that the readers preferred lip gloss to lipstick.
	The magazines editor went to the manufacturers of makeup and suggested they feature lip-gloss ads rather than lipstick ads in the magazine and ran a feature on these.

	They found out from letters to the editor that readers were interested in models as a career.
	Stella magazine ran a story “Day in the Life of a model” and they got in students to follow a typical fashion shoot and write up stories that were featured in the magazine and on the website.

	They found out from letters to the editor that students were interested in learning how to put on makeup and do their hair.
	Stella magazine set up workshops for beauty tips and hair styling and advertised through the magazine. They also offered scholarships for more advanced courses.

	The editors of NZ Rugby World had an increase in circulation when they featured Bernadine Oliver-Kirby (sports reporter on TV 1) body painted on the front Cover on Feb/March 2000.
	After this type of cover was so successful, they made a “painted ladies” cover as a feature for one issue a year.

	The editors of NZ Rugby World found out that their target audience were interested in-home entertainment e.g. DVDs, Videos, Films, games, books and home entertainment systems.
	There is now a regular feature in every edition of the Magazine where electronic home entertainment is featured and reviewed.

	Tearaway had a readership survey in 2005 that showed them that students and teachers didn’t like the large size format (tabloid).
	The magazine was developed in a much smaller size (quarto) so it was easier to handle and store.

	Tearaway had a readership survey in 2005 that showed them that students and teachers didn’t like the type of paper (newsprint) the magazine was printed on. It was seen as cheap and not like other magazines.
	Tearaway changed the magazine from newsprint to a lighter, coated paper which makes it less bulky, and more stylish.

	Tearaway had a readership survey in 2005 that showed them that their readers didn’t like the use of lots and lots of different fonts and a very cluttered layout.
	The layout of Tearaway has been simplified with fewer fonts, less busy backgrounds and a cleaner more structured look.

Handout 9 – Mad about Mags: Money and audience activity sheet

You could use this as a revision exercise by either:

· Give the missing words on cards for the students to hold up whilst you read the sheet.

· Put the words only on the board for the students to use as prompts for a practice response.

The relationship between magazines and their audiences is all about knowing and targeting audiences to sell as many copies as possible. The larger the __________ they have the more _______ they can make. To keep an _________ happy and buying their magazine it needs to have to have the content, price and style that appeals to the audience.

The magazine producers make _______ from the cover price and advertising, but most magazines in New Zealand make ________ mainly from advertising.

The advertisers are interested in the __________ too, as they want to know how many people buy and read the magazine before they agree to pay for advertising. They want to make __________ from people wanting to buy the products they advertise and they hope that some of the people reading the magazine will be attracted to buy.

Advertisers are interested not just the numbers of people, but also what these people are like, what they are interested in and how much money they might spend. They want to make sure the ________ they spend on advertising will reach the _________ that best suits their product. They want it to be money well spent.

If the ___________ doesn’t like a magazine any more, then circulation figures will go down, the advertisers will not want to advertise and so the magazine will start losing ________. If the magazine producers want to continue they need to spend _________ surveying their ________, find out what they think and then try to change the content and style of the magazine so more people want to buy it. If they don’t adapt the magazine will not make enough _______ to meet costs and it will fail.

________ is what magazines are all about and by creating a product the _______ wants, they will make the advertisers and magazine producers happy because they will be making _______ and the ________ happy because they like what they read.

Answers

Handout 9 – Mad about Mags: Money and audience activity sheet

The relationship between magazines and their audiences is all about knowing and targeting audiences to sell as many copies as possible. The larger audience they have the more money they can make. To keep an audience happy and buying their magazine the magazine producers have to have the content, price and style that appeals to the audience.

The magazine producers make money from the cover price and advertising, but most magazines in New Zealand make money mainly from advertising.

The advertisers are interested in the audience too, as they want to know how many people buy and read the magazine before they agree to pay for advertising. They want to make money from people wanting to buy the products they advertise and they hope that some of the people reading the magazine will be attracted to buy.

Advertisers are interested not just the numbers of people, but also what these people are like, what they are interested in and how much money they might spend. They want to make sure the money they spend on advertising will reach the audience that best suits their product. They want it to be money well spent.

If the audience doesn’t like a magazine any more, then circulation figures will go down, the advertisers will not want to advertise and so the magazine will start losing money. If the magazine producers want to continue they need to spend money surveying their audience, find out what they think and then try to change the content and style of the magazine so more people want to buy it. If they don’t adapt the magazine will not make enough money to meet costs and it will fail.

Money is what magazines are all about and by creating a product the audience wants hey will make the advertisers and magazine producers happy because they will be making money and the audience happy because they like what they read.

Handout 10 - Mad about Mags: Media Studies end of unit evaluation
1. List three things you have learnt in this unit that you did not know before.

	

	

	

2. What have you not understood or are confused about?

	

	

	

3. For next years’ course one thing we should do in this unit is . . .

	

	

	

4. What question would you like to ask the teacher about this unit?

	

	

	

5. What are the things that helped you learn?

	

	

	

6. What is something that you would like to see happen in this class to improve your learning or enjoyment?

	

	

	

Handout 11 – Mad about Mags: Essay practice

Level 2 Media Studies

Mad about Mags – Magazines and their audiences

Practice Questions for:

Achievement Standard:

90276 2.1 version 3 Demonstrate understanding of media audiences

Credits: Three

You should answer ALL the questions in this booklet.
“Mad about mags” exemplar : practice essay

You can use the templates at the end of this question booklet to try and gather information before you write the essay. Use the notes you take to help answer the questions.

QUESTION ONE

Name and briefly describe a commercial media product you have studied.

(They want you to name the magazine you have studied and generally describe it e.g. what type of magazine it is)

Name: _________________________

Description: This magazine is . . .

	

	

a.) Describe, in detail, a specific audience for this media product.

(Give at least two specific features – think of age, sex and interests.)
The audience for this magazine is,

	

	

QUESTION TWO

Why is the process of gathering and using information to help creators/broadcasters of media products build a relationship with their target audience so important?

You must include:

1) specific evidence about at least ONE media product and its target audience.

2) specific details of at least ONE technique used to identify/measure the target audience,

3) specific details of at least ONE technique used to appeal to the target audience.

Notes on how to answer this essay

A) Break it down into 4 different sections:

1: Why do the creators of magazines need to build a relationship with their target audience?

2: How and why do the creators of magazines need to gather information about their audience?

3: How and why do the creators of magazines need try and make their product appeal to their audience?

4: What are the implications or effects of these relationships?

b) Use words from the question in your answer eg

Why is the process of gathering and using information to help creators/broadcasters of media products build a relationship with their target audience so important?

c) Try and use some of the following vocabulary words in your answer:

Magazine

Target audience

Circulation

Demographics

Profit/money

Readership

Costs

Advertisers

d) Use examples from your named magazine, mentioning details from specific issues. Eg “In the May 2006 issue the front cover used...”

e) You could use the templates at the end of these questions to gather information from your notes and from others in your class to help you write the essay.

	1: Why do the creators of magazines need to build a relationship with their target audience?

Explain the general relationships between a magazine and its audience….include mention of profit, circulation, advertisers, information about the audience, appeal of magazine for audience. Use an example.

	It is important for creators of magazines to build a relationship with their target audience because……….

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	2: How and why do the creators of magazines need to gather information about their audience?

Describe the kind of information they gather and describe at least one technique they use. Give a reason they collect this and explain how they have used it. Refer to actual details about an actual magazine and its audience.

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	3: How and why do the creators of magazines need try and make their product appeal to their audience?

Describe ways that magazines can appeal to their audience and describe, in depth, at least one technique they use. Explain how they work to appeal to the audience. Refer to actual details about an actual magazine and its audience.

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	4: What are the implications or effects of these relationships?

Look at the relationship between the audience and the creators of a magazine. Does it always work well? What can you criticize about the way they gather and use information about the audience? What problems might there be for the creators or the audience in trying to figure out what the audience wants? What effect or problems are there for wider society? Use actual examples and details from named magazines (Look at template for other ideas you could analyse here). You need to link to the importance of gathering and using information to help creators/broadcasters of media products build a relationship with their target audience.

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Question 2: Brainstorm template A

	Why do magazine producers need to know about their audience?
	Why do magazine producers need to try and make their product appeal to their audience?

	
	

Question 2 Template B

	Explain how a media product used TWO techniques to appeal to its specific audience.

Support your answer with specific details.

	Technique
	Describe what this technique is (in general terms.)
	Give an example from your magazine (specific details . . . name of article, description, colours, font used etc.)
	Explain how this appeals to your specific audience.

	
	
	
	

	
	
	
	

Question 2 Template C

	Describe TWO techniques used to gather information about a media audience and EXPLAIN how this information is used by your media producer. Use specific examples from a particular product

	Technique
	Describe what this technique is (state WHAT information is collected and HOW this is collected). Give an example from a particular product.

	EXPLAIN how this material/information is used by your media producer. This could include changes to the product. Give specific examples from a particular product.

	
	
	

	
	
	

Question 2 Template D

	Possible issues about the relationship between magazines, their creators and their audience
	 Brainstorm ideas and link to examples

	Problems/issues about gathering information
	

	Problems/issues about appeals to audience
	

	Effects/problems for wider society
	

	Good things about the relationship for the audience
	

	Good things for wider society
	

	Good things for the creators of the magazine
	

Marking yourself
Question TWO

1: Why do the creators of magazines need to build a relationship with their target audience?

Have you:

· Described how the relationship between magazines and their target audience works.

· Explained why they need to build this relationship

· Used an example of a magazine and its audience

· Used words from the question

Here is an example from another genre:

It is very important for film companies to build a relationship with their target audience because they need to make sure that they can have enough people attending their films and buying their DVDs to make a profit. This is the commercial reality of films. Film making is a risky business and for a particular film to make a profit the film company and distributors need know what their audience wants and they need to try and meet this audience demand.

Box office numbers can be measured and tell the distributors about what audiences want, and pre-release screenings can also help judge the success of films. This is important when you consider that it costs, on average, $63 milllion dollars to make a Hollywood film. Some cost huge sums, like Titanic, that cost over $250 million (which fortunately made a huge return of over $2 billion)

Movie producers want a box office hit, like Titanic, so that their investors will make a big profit, and they will only get this if they can create a film that has the right appeal for their target audience. They need to be aware of what appeals to their audience in terms of genres, actors and storylines.
Marking yourself
Question TWO:

2: How and why do the creators of magazines need to gather information about their audience?

Have you . . .
a.) Named at least one method?

b.) Described this method by;

· saying what information or details are collected?

· describing how the information is collected?

c.) Explained why they need this information

d.) Given an example from the magazine you have studied?

Here is an answer for a different media.

Television advertisers gather a lot of information about the audiences for programmes. The information includes such things as the age and sex of the audience, their socio-economic and ethnic type. They also learn how many people have been watching particular programmes.

Peoplemeters are one method that is used by the television industry to gather information about their audiences. Peoplemeters are TV-top boxes with remote controls used by all members of the household, each with their own codes. The data is sent daily via a telephone line. There are 270 distributed throughout NZ. Members of the household enter their code when watching TV so that their preferences are recorded. The sample information gathered is used to create audience ratings. These audience ratings are used by advertisers to decide what programmes they might advertise in.and also they can get an idea of how many people watched their programme and hopefully their ad. In one programme we watched, Pop Idol, it had a high audience rating amongst 11-20 year olds.

Marking yourself
Question TWO:

3) How and why do the creators of magazines need try and make their product appeal to their audience?
Have you:

· NAMED a technique.

· DESCRIBED it e.g. what is it?

· Named the actual magazine.

· Given an actual example of this technique(s) from your magazine?

· EXPLAINED how this technique appeals to your audience?

· mentioned who the audience is?

Here is an example from another magazine:

Magazines use many different techniques to appeal to their audiences. This starts with what is found on the cover, with coverlines and pictures that appeal to their target audience. It continues inside the magazine, with the selection of stories, the layout and even style of writing.

One technique that magazines have to appeal to their audience is to use stories that appeal to the particular audience. In NZ House and Garden, the magazine we studied, almost all of the articles relate to the main theme of the magazine that is about examples of ways to decorate and furnish your home. One example in the September issue was an article on Art Deco design in a house in Napier. It had 5 photos and information about how the owners had decorated their house. This appeals to the target audience of affluent, middle aged women as they are interested in picking up ideas on how they can decorate their own homes in particular styles. They can see what other people have done and like to compare this to their own homes.

Marking yourself
Question TWO:

4: What are the implications or effects of these relationships?

Have you . . .
a)Analysed by going into depth about at least one implication or effect of this relationship?

b)Given specific information to support this?

c) linked to the importance of gathering and using information to help creators/broadcasters of media products build a relationship with their target audience?

Here is an answer for a different media.
In television it is vital that the programme attracts, at the very least, its intended audience. It is important that the producers of the programme and the station programmers get it right, because they want to keep up the ratings and therefore ensure that advertisers will want to buy time in their programme. But TV is more difficult than some other media as it is not easy to suddenly change a product, especially for a series which is made in advance. If a series does not get its intended audience share it may mean it will have to be pulled eg 30Rock, an American dramedy was recently pulled after only a couple of episodes.

 Programmers have to rely upon how a show rated in other countries and compare it to other similar shows that have played in NZ, hoping that it will rate in a similar way, as it isn’t possible to get feedback before it is shown. Obviously, even though it is important that the show attracts people to view, it sometimes just doesn’t work, even when all the research indicates it will.

 It also means that programmers may not be willing to take a chance with different programming, relying on filling programme slots with shows that are new series of programmes that have rated well eg The Great Race, or ones that follow similar formats eg “I vs 100” and “Deal or no Deal”. Critics of television programming say that the desire to attract high ratings, to attract advertising, has resulted in similar programming, rather than in variety.
Example from named product

Method mentioned

General intro to the types of information collected

Appeals to audience.

Reason for relationship

Specific example

How info about audience is gathered.

Explanation of how relationship

works

Uses words of question

Explained why they collect this

Describes how info is collected

General outline of appeals to audience.

Name of technique.

Describing technique.

Explain how it appeals.

Name of magazine.

Audience mentioned.

Example from magazine.

Develops ideas about problem

Gives example

Discusses problem for TV

Discusses importance of relationship

Links to gathering info about audience

Links it to wider implications

Gives examples

1
©Crown 2007

Josephine Maplesden and Naamah Hill Hamilton Girls’ High School

