Editing for Advertising and Marketing

ACES 2016

Who are you working for?

· Who goes into advertising?
· Communications, journalism, arts majors

· Specialists in a field—they transition to the marketing side

· Extroverts, creatives, entrepreneurs

What’s it like working for marketing people?

· Upbeat, energetic groups

· They want editors: they want the product to be high quality

· Many don’t self-identify as writers, 

· so they’re open to suggestions
· so they just want the editor to fix it: tell us a clear right and wrong, no caveats

· Some are copywriters, 

· so they’ll get down about the nuances of word choice with you
· Communicators on the steep side of the learning curve: they’re learning about the client’s business to write about it, and here you come with corrections.

In what formats is the work done?

· Print: ads, newsletters, packaging, “collateral”—all the “stuff” about a company or product that isn’t the product

· Broadcast: ads, podcasts, how-to; audio and video, live action and animation

· Digital: web- and mobile-specialized

· “Street”: posters and sandwich boards, chalk on sidewalks, viral

Who are marketers working for?

Marketers are writing to specific audiences

· Clients

· Strategic communications, pitches, summary reports—audience may be internal or external, outright pitch or decision-making background

· The clients’ customers

· Other businesses (B2B) or direct consumers (B2C)
· Who are a specific niche—demographics and needs

· Media outlets deciding to follow up on a press release

Your sources of material

· Material generated by the client

· Frequently rough, but it may have some must-use elements

· Legal/regulatory requirements

· Brand or campaign standards

· Material generated by the agency

· Material generated by the client’s audience/users/social media interactions

Your reference guides

· General style

· AP vs. APA vs. Chicago vs. … but probably AP

· House/client style

· The usual checklist of special cases, FAQs, and—

· Is this business subject to regulations (that overrule any style preferences)

· Brand standards

· Treatment and specs of the logo, company, and product names

· You may be tasked with collating this document

What’s an office day like?

· Process

· Creative generates new material, or Account Services revises existing

· Client review

· Production staff execute

· Project management protocol

· Deadlines

· Budgets and billing

· Estimates for how much time on each stage were done when project was first bid/proposed to client

· Editorial concerns: similarities and differences with other kinds of publications

· Grammar, punctuation, style but also graphics and design and layout

· Some issues that may be in your purview: 

· Formatting for captions/cutlines, graphics and charts

· Logo size/color/placement, colors in general

· Copyright, trademark, and legal notices
· Legal requirements/regulatory requirements mean “good writing” may not be the final standard for what goes out the door.

· Top traditional editorial concerns

· Consistency, correct spelling, whether it’s okay to use this colloquial rather than standard construction. 

· Tone, “brand voice”

· Voice voice voice

· Did I say voice?

· Audience

· Jargon watch

· So . . . is it like Mad Men or not? 

Getting work

· In general

· Trade publications: what companies have hired which agencies, what kind of work is going on lately (Ad Week, Ad Age)

· Do you have subject specialties? So do marketing agencies.

· Update your LinkedIn profile: these guys use it. Some keywords: marketing, PR, audience, message, consistency …

· If applying somewhere . . . Portfolio? Editing test?

· Networking

· In-house

· Marketing agencies in your town

· Organizations large enough to have internal marketing departments

· Freelance

· Look for organizations that do newsletters or other original content

· Agencies and marketing departments hire freelancers for big or overflow projects—get your name on file

Thank you!

Questions?

Get in touch:

· sfinken@bluebeam.com

@HashtagGrammar

· mhench@depaul.edu

@MariaHench

· mrogers@ncra.org
@megan_stolz

· ayoumans@woodruffsweitzer.com
@amgamble

