

Praise for Advertising to Baby Boomers

In the future—after many of us Baby Boomers are dead and buried—Nyren’s book could well be hailed as a classic in the annals of advertising education. Looking back, some may call him a pundit. Others may call him a visionary. Both would be correct. In my opinion [the book] is a “must read” for any executives who wonder which half of their advertising dollars is being wasted.

—**Eric Voth**, ERV Productions

I bought over 80 books on the subject of Boomers, advertising, and marketing for my M.A. thesis on images of Boomer women. Chuck Nyren was the only writer who put it all together, brilliantly, in one source. His book was the mainstay of my citations. Any advertiser who does not understand his premise that Boomers are diverse adults who do not want to be seen as Steve Martin’s caricature of “wild and crazy guys” is going to alienate this pivotal generation—or, worse yet, miss them all together.

—**Mary Duffy**, Ford Models, 40+ fashion and beauty writer

Chuck Nyren’s wit and charm only partially disguise the razor-sharp teeth that he flashes at an industry in denial.

—**Marc Middleton**, founder and president, The Growing Bolder Media Group

If you get the idea that you need to reach baby boomers, Chuck’s book is the foundation for that effort.

—**Jon Currie**, Currie Communications

Chuck Nyren is a funny writer. Well, he’s a serious writer who’s funny. Since everyone is trying to figure out how to market to Baby Boomers, his book will probably be the best guide yet.

—**Jan Reisen**, *AgingHipsters.com*

I like the way [Nyren] seems, between the lines, to be giving us boomers our dignity back.

—**Julie Muhlstein**, *The Everett Herald*

Advertising to Baby Boomers unlocks the minds and hearts of the large and affluent generation that challenged the reconfigured society’s rules at each stage of life. . . . Nyren is serious about his precepts, but easy to read and humorous in his writing style. . . . even the most experienced professionals are likely to hit upon new ideas for increasing their products’ appeal among boomer market consumers.

—Excerpted from *GenerationTarget.com*

MARKETING BOOKS FROM PMP

MARKET RESEARCH

The 4Cs of Truth in Communication: *How to Identify, Discuss, Evaluate, and Present Stand-out, Effective Communication*

Consumer Insights 2.0: *How Smart Companies Apply Customer Knowledge to the Bottom Line*

Dominators, Cynics, and Wallflowers: *Practical Strategies for Moderating Meaningful Focus Groups*

Moderating to the Max! *A Full-Tilt Guide to Creative, Insightful Focus Groups and Depth Interviews*

The Mirrored Window: *Focus Groups from a Moderator's Point of View*

Religion in a Free Market: *Religious and Non-Religious Americans—Who, What, Why, Where*

Why People Buy Things They Don't Need

MATURE MARKET/ BABY BOOMERS

After Fifty: *How the Baby Boom Will Redefine the Mature Market*

After Sixty: *Marketing to Baby Boomers Reaching Their Big Transition Years*

Advertising to Baby Boomers

Marketing to Leading-Edge Baby Boomers

The Boomer Heartbeat: *Capturing the Heartbeat of the Baby Boomers Now and in the Future*

MULTICULTURAL

Beyond Bodegas: *Developing a Retail Relationship with Hispanic Customers*

Hispanic Marketing Grows Up: *Exploring Perceptions and Facing Realities*

Marketing to American Latinos: *A Guide to the In-Culture Approach, Part I*

Marketing to American Latinos: *A Guide to the In-Culture Approach, Part II*

The Whole Enchilada: *Hispanic Marketing 101*

What's Black About It? *Insights to Increase Your Share of a Changing African-American Market*

YOUTH MARKETS

The Kids Market: *Myths & Realities*

Marketing to the New Super Consumer: Mom & Kid

The Great Tween Buying Machine: *Marketing to Today's Tweens*

MARKETING MANAGEMENT

A Clear Eye for Branding: *Straight Talk on Today's Most Powerful Business Concept*

A Knight's Code of Business: *How to Achieve Character and Competence in the Corporate World*

Beyond the Mission Statement: *Why Cause-Based Communications Lead to True Success*

India Business: *Finding Opportunities in this Big Emerging Market*

Marketing Insights to Help Your Business Grow

Advertising to Baby Boomers

REVISED & UPDATED

Chuck Nyren

PARAMOUNT MARKET PUBLISHING, INC.

Paramount Market Publishing, Inc.

950 Danby Road, Suite 136

Ithaca, NY 14850

www.paramountbooks.com

Telephone: 607-275-8100; 888-787-8100 Facsimile: 607-275-8101

Publisher: James Madden

Editorial Director: Doris Walsh

Copyright © 2005, 2007 Chuck Nyren

Selected portions of this book were originally published by www.Suite101.com.

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. Further information may be obtained from Paramount Market Publishing, Inc., 950 Danby Rd., Suite 136, Ithaca, NY 14850.

This publication is designed to provide accurate and authoritative information in regard to the subject matter covered. It is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional services. If legal advice or other expert assistance is required, the services of a competent professional should be sought.

All trademarks are the property of their respective companies.

ISBN-10: 0-9786602-3-4

ISBN-13: 978-0-9786602-3-9

This book is dedicated to my favorite copywriter,
GAYLE SCHWINN NYREN (1925–1994)

C O N T E N T S

Acknowledgements	ix
Preface to the Second Edition	xi
Introduction	xv
Part I Some Guidelines for Boomer Advertising	
Chapter 1 Why Companies and Ad Agencies Need Baby Boomers	3
Chapter 2 Make the Most of the Boomer Mindset	12
Chapter 3 How Boomers Want You to See Aging	16
Chapter 4 Give Baby Boomers Room for Choices	19
Chapter 5 Boomers Pay Attention Longer	27
Chapter 6 Why Infomercials May Be the New Boomer Advertising	31
Chapter 7 Internet Advertising for Baby Boomers	37
<i>Breaking Through Blandness</i>	40
Chapter 8 Viagrafication or What Drugs Really Mean for Boomers	42
Chapter 9 Get Rid of the Stereotypes	48
<i>Don't Paint too Rosy a Picture</i>	52
Part II Finding the Best Marketing or Advertising Agency	
Chapter 10 The Best Advertising Creatives Advertise to Themselves	57
Chapter 11 Excuses Ad Agencies Use to Self-fulfill Their Prophecies	60
Chapter 12 One More Feeble Ad Agency Excuse	64

Chapter 13	Do You Really Need an Advertising Agency?	67
Chapter 14	The Search for the Perfect Advertising Agency	71
Chapter 15	Interviewing Advertising Agencies	75
Chapter 16	How to Find Baby Boom Creatives	79
Chapter 17	Should You Do-It-Yourself?	83
Chapter 18	How to Let Your Agency Do Its Job	89
Chapter 19	How to Critique Advertising Campaigns for Baby Boomers	92
Part III Some Resources, a Case Study, and Final Thoughts		
Chapter 20	The Branding Circus	101
Chapter 21	Some Useful Resources in Books	109
Chapter 22	Interview with Kevin Lavery of Millennium	121
Chapter 23	Some Useful Resources on the Web	124
Chapter 24	Case Study: How A Baby Boomer (Mostly) Company Found Its Market	129
Chapter 25	An Aside For Baby Boomer Creatives	136
Chapter 26	The Revolution	140
Afterword to the Second Edition		145
Index		177
About the Author		179

ACKNOWLEDGEMENTS

BREVITY RULES HERE , or this could go on for pages. For now my thanks to: mostly Jill, Clifford, and Stuart for their support above and beyond the call of sibling duty; Gary, Darla, and Tamara; Ashley and Morgan, my two brightest, prettiest stars; David O. Nyren, Dancer, Fitzgerald & Sample's "face" in the late Fifties and Sixties; Sid Schwinn, the family advertising patriarch; Brent Green for introducing me not to advertising, not to Baby Boomers, but to such a potent blend; Mary Furlong, the Queen of movers and shakers; John Migliaccio, my blues brother; the folks at Suite101.com for putting up with me; Ron Koliha for being there by rarely being there; Jef I. Richards although he has no idea who I am, but he saved me hours and hours of manually highlighting and typing; Doris Walsh for chuckling and cutting (or at least cutting); Tika, although she knows nothing about this; Sue & Jeff at DPS; most of my clients; and Patricia, who is and will always be "the best."

PREFACE TO THE SECOND EDITION

THE FIRST EDITION of this book was published in June 2005. Copies ended up in the hands of some influential folk thanks to Paramount Market Publishing and Len Stein of Visibility PR.

There was one outcome I wasn't ready for: *Advertising to Baby Boomers* was selected as a classroom resource by The Advertising Educational Foundation. Only thirty or so books have been selected as classroom resources by AEF out of thousands of marketing and advertising books released each year.

I was shocked, flattered, and obviously honored. *Advertising to Baby Boomers* isn't exactly an academic treatise. It's been described by many as a bold, breezy read, often polemical, a rant, with humorous asides and potent advice nestled between shrieks.

Since then, hundreds of college and university libraries around the world have scooped it up. I receive a steady stream of emails and phone calls from students and professors. Not a typical one, but a fun one:

To: Chuck Nyren

From: (A professor at a university in Pennsylvania)

Subject: Keep Preachin'

Keep preachin' brother because some still refuse to hear. My students just presented a campaign geared to baby boomers to a group of judges at the National Student Advertising Competition. When we mentioned your book as proof that boomers don't like flashy ads, some 25-year-old copywriter/judge from BBDO West told them, "I can't believe boomers don't like slick ads." So, keep preachin' and maybe they too will one day hear.

In August 2005 I was a guest on *Advertising Age's* syndicated radio program *The Advertising Show*, where I mixed it up with industry pros Brad Forsythe and Ray Schilens. Again, lots of fun and an honor to have been invited. Then came a bunch of positive reviews, dozens of interviews in newspapers, magazines, and on radio, and offers to write pieces for trade mags, web sites, and advertising agency newsletters. I've spoken at many summits and conferences around the country. I just keep preachin'.

But the bigger story is all the press Baby Boomers are receiving lately. Technically, the first Baby Boomer turned 60 years old in January 2006. *Newsweek*, *Businessweek*, *MSNBC*, and dozens of media outlets have had special reports about this unwieldy generation and its non-stop influence on just about everything. Conventional wisdom says that this influence will continue for at least another 25 years.

And shock of shocks, the advertising industry is beginning to acknowledge this demographic. However, I'm not so sure that they are doing an adequate job with their marketing and creative campaigns. I talked about this in the first edition, and expand on it in this edition.

The victims, of course, are advertisers. Most are not getting their money's worth. The lessons about marketing and advertising to Baby Boomers in this book and a handful of others have yet to be put to good use.

About This Edition

Five chapters have been punched up and updated. There are a handful of fresh chapters. Most of the new material was inspired by the dozens of people I've met over the last year and a half: other advertising and marketing folk, clients who have come aboard for consulting and creative work, professors and students eager to learn from me (but I end up learning more from them). What great company I've been keeping.

Write a business book sometime. You'll think that you've said it all. Then people read it, you make friends, you discuss the themes in your book, they have their own ideas and opinions about it all—and you're humbled a hundred times over.

—CHUCK NYREN
January 2007

“NO, I DON’T THINK A 68-YEAR-OLD COPYWRITER . . . can write with the kids. That he’s as creative. That he’s as fresh. But he may be a better surgeon. His ad may not be quite as fresh and glowing as the Madison Avenue fraternity would like to see it be, and yet he might write an ad that will produce five times the sales. And that’s the name of the game, isn’t it?”

—ROSSER REEVES

INTRODUCTION

The Geritol Syndrome

IF YOU'RE A BABY BOOMER you remember the early television ads for Geritol™ (“*Do you have iron-poor, tired blood?*”). They were dry, stilted, and among kids fidgeting in front of the box, often evoked laughter.

One from the Fifties had a husband coming home to a messy house and an apathetic wife. He pulls out a pistol and pulls the trigger. Out pops a banner, unfurling the word “Geritol.” The next day the house is clean, the wife perky.

Others were more dramatic. The plots for these one-minute soap operas went something like this: A mother or grandmother was tired, irritable. A husband would notice—and with concern, lovingly comment. Sage advice followed. The message: A daily spoonful of Geritol saves marriages. One memorable tag line was: “*My wife. I think I'll keep her.*”

Today the Geritol spots are considered an anathema when discussing 50-plus marketing. You could use them as examples of what *not* to do. But no one talks about how effective they were in reaching their target market. As usual, the truth lies somewhere in between. The Geritol campaigns were successful because of their simple, direct messages. A similar campaign today, using vague, anxiety-ridden scare tactics, might not work for Baby Boomers. We're too smart (or perhaps too jaded) to be fooled by hackneyed situations and simplistic answers.

However, this doesn't mean that a clear, direct message about your product or service would not be effective. The real reason the Geritol ads were funny was because they weren't exactly the cutting-

edge of advertising “art.” These weren’t *sexy* ads, ones that an agency would brandish as their best work. Over martinis just off Madison Avenue, I doubt that you ever heard, “Wow! Did you see the latest Geritol spot? Baby, *fantabulous!*”

And so continues the Geritol Syndrome. When advertisers *do* “get creative” and target Baby Boomers, they’re usually off the mark. The spot for Cadillac using Led Zeppelin’s “Rock and Roll” oozes cognitive dissonance, but after an initial jump in sales, the commercial is now considered a flop. The campaign was revamped, keeping the music (snippets of the guitar breaks, none of this “Been a long time since I rock ’n’ rolled”), and are now targeted to a younger demographic.

Too bad; they probably could have done better.

Then there are the prescription drug ads, like the one with Boomer pod people standing motionless on some sci-fi planet, eerily announcing, one-by-one, how they feel better after . . . I don’t know . . . after becoming pod people.

“Baby, fantabulous!”

To be fair, it’s not always the agency’s fault. Clients often have some vague notion of what they want, and the balancing act isn’t always easy, or successful. Do you create a campaign for the client or for the public? This is a familiar-to-ad agencies dilemma.

But if Cadillac wants to appeal to Baby Boomers (we think of Cads as cars gangsters drive, or as hearses) do you really have to position them as something that will make us feel young again as we zoom around blasting rock and roll while our car is in cruise control? Only occasionally do we sit around and daydream about being eighteen again. Most of the time we don’t feel that old.

To promote prescription drugs (or almost anything) must you use overblown computer graphics to create some visually demented atmosphere that looks like the latest video game? I think not.

Personally, I often get a chuckle out of computer morphing and all the latest special effects (although they’re getting old fast). And I don’t mind being entertained with witty turns-of-phrase. But Baby Boomers have seen it all. We grew up watching commercials.

You can amuse, but don’t assume. Give us the facts. Pitching to the

emotions instead of the brain is the biggest mistake agencies make when marketing and advertising to Baby Boomers.* We'll decide for ourselves how fast to take the curves in our new Caddies.

We'll also decide a few other things before long, including how, when, and where we will be marketed to. The ubiquity of the worldwide web and cable television, the ease and affordability of computer printing of magazines and books, along with other forms of communication are creating new ways of reaching all demographics. But it will be the Baby Boomers who will be the first to pick and choose, to ignore or be seduced by leading-edge technology marketing.

There's a simple reason for this. *We have the money to buy this stuff.* Experts say we'll continue to have the money for at least the next twenty years. Write us off at your own peril.

So What Are the Target Markets for this Book?

Let's work from the bottom up:

Tertiary: On the surface, it might seem that *Advertising to Baby Boomers* is a "how-to" for major advertising agencies and multi-national marketing firms, the big guys.

I'm sure they'll get something out of it. According to internet stats from various websites I write for, they already have, downloading and printing many of my articles over the last few years.

But corporations are hulking behemoths, not amenable to new ideas or sweeping changes. I'm proposing a minor revolution in the advertising industry, one that won't trickle down but bubble up. It's not a technology driven revolution. It's a human one.

Secondary: Small-to-medium-sized advertising and marketing agencies. They may squirm at first, even kick and scream—but eventually will be co-beneficiaries of this common sense revolution. Some may become the heroes and heroines of this reasoned paradigm.

* Actually, there are ways of "pitching to the emotions" of Baby Boomers (emotional branding). The problem is that advertising agencies more often than not pitch to the wrong emotions—and there's a reason why. I'll talk about this later.

Primary: It's a book about advertising—but I've written it for anybody who owns or works for a company—large, medium, or small—and is involved with marketing a product or service where one of your target markets is (or should be) the 40-plus demographic. Even though it comes from a creative advertising perspective, this book is *for the client*.

When targeting Baby Boomers, I'm not convinced that the advertising industry is serving its clients well. You're not getting your money's worth. Some simple demands, a bit of vigilance, and you could change things around, and get *much more* than you're paying for.

Advertising to Baby Boomers is also for anybody with a marketing or product idea, yet to be realized or about to come to market. Venture capitalists take heed: the largest demographic of entrepreneurs are over forty, the largest consumer demographic the same. Baby Boomers will soon be marketing to themselves again, after a hiatus of twenty-odd years.

What's to Be Gleaned from These Pages

If this is a “how-to” book, it's how to effectively communicate and partner with an advertising agency or creative freelancer.

- How to find a good one for your product or service, one that understands on an instinctive level how to communicate with the 40-plus market.
- What questions you should ask when interviewing or being “pitched” by an agency.
- How to help develop a campaign with your agency.
- When to step in with advice and demands, and when to leave them alone.
- When to trust the advertising or marketing agency, and when to question its judgments.
- How to demand more from your ad agency when building campaigns aimed at Baby Boomers.
- How to critique ad campaigns.

I'm not leaving out the small entrepreneur with the bullets above. Many examples I provide, comments I make, and ideas I propose focus on advertising campaigns and products with which you are probably familiar. Don't be intimidated. The advertising principles are the same for General Motors worldwide as they are for a General Store in a semi-retirement or vacation community.

Or you may have a flair for writing, for graphics, for marketing and selling. If you've developed that better mousetrap and you are marketing it, on eBay or anywhere else, *Advertising to Baby Boomers* may spark some ideas of your own. Use this book as a starting point for your handmade campaign.

I'll also be causing some trouble, ruffling feathers. (I already have, if you haven't noticed.) But the purpose of this book is to get your brain roiling and place you on track when you're focusing on advertising to this specific market and its cohorts. If you think I'm off the mark every so often (or even often), fine. If what comes out of this are better ideas of your own, then as far as I'm concerned *Advertising to Baby Boomers* has served its purpose.

That's what this book really is: a catalyst for creative thinking.

And, if you're a businessperson, you know that creative thinking doesn't begin and end inside an advertising agency.