Michelle Daciolas

Persuasion 345

Speech Goal: To get people to help out the D.A.R.E. (Drug Abuse Resistance Education) program at schools while giving toys to kids who are less fortunate.
Intended Audience: People over the age of 20 who are middle-class and have enough money to buy the majority of their wants in life. Donators would be male or female and would be found at a store, restaurant, or place of purchase where they’re most likely to spend their extra money. They would also live in the Northwest suburbs of Illinois.
I am/We are: ID Promotionz is marketing company who provides event-based services for a bunch of non-profit organizations. They’re based in Schaumburg, IL, and set up booths to try and use direct marketing to get donations.

$30.6 billion; that’s the retail sales of the US toy industry in 2002. (US Census Bureau, 2004). Even with this being the case, some less-fortunate children don’t have any toys to play with at all. Many people have recognized this problem and think about they money they have spent on things they didn’t really need. We live in a society where products and services are becoming more readily available and people are buying things out of want and habit.

I live 10 minutes away from Schaumburg and love going to Woodfield (the 5th largest mall in the US) with my friends. They will easily spend $300 on a purse or $150 on a pair of shoes. I thought I was different till I bought $65 worth of party supplies for my 21st birthday coming up. It was then I realized that my friends, as well as I, didn’t really need to buy these things just because they were available or because we could. Our money could have been spent differently. Money was not meant to just be thrown around. It would be better spent helping others who need it more than we do.

I would use the need of belongingness and affiliation to get other people to give some of their money to a better cause. The need of belongingness and affiliation is a part of Maslow’s hierarchy or needs. The target audience would have their basic physiological and security needs met already because if they are out shopping they have extra money to spend on things other than their basic needs and money, as well as the mall atmosphere, gives people the feeling of security. Belongingness and affiliation is the need to interact and identify with others. (Larson, 2007).

A reason people would be more likely to help out would be because they want to achieve the higher levels of Maslow’s hierarchy and can’t move on to the net level unless the previous ones are fulfilled. Using this would also play towards using guilt. People may feel they’ve done something wrong by thinking and spending on themselves all the time and want to do something unselfish.

The need of belongingness and affiliation could be satisfied by providing people an opportunity to use their money to buy less-fortunate kids toys to play with. While pitching to the audience, one of the ways to persuade them would be to say what “most people” are doing to help out. When the audience hears that most people are helping out, they will want to belong to that group as well and give money to the program so they can feel like they are a part of something. Also in stating this, the audience may feel guilty about not giving money because it is to help those who are less fortunate, and they feel as if they may be looked down upon by other people around them if they don’t help.

This is the best way to satisfy the need because it puts the audience in a position to make a decision to go against the norm. If everyone else is doing something, usually others will follow along so they don’t stand out alone and can be a part of a group. This is one of the main reasons people buy Harley Davidson Motorcycles. It makes them feel like they belong to a group and if a Harley bike seems to be what everyone else is getting; chances are they’ll join in too.

If they decide to go against the majority, then no money will be made for the D.A.R.E. program and no toys will be given to kids who need them. On top of that, any commission you would have gotten off the product would also be gone. The worst thing that could happen while trying to pitch is not being denied by people who are checking out the display table or listening to your pitch, but it’s that people don’t bother to listen in the first place. People may just ignore the display table along with the person talking to them. The first step in having a successful pitch is getting people to listen to you and get them over to the table. Once they come over to the table, the chances that they may help out significantly increase.

The best case scenario is that the need to belong will cause the audience to help out. Even if they buy toys for a family member, a portion of the cost still goes to helping out the D.A.R.E. program. A little something is better than nothing. With the implementation of the proposal, more people will be likely to buy a toy or two from the table. By stating that most people are getting the $20 package, they may be more inclined to do what everyone else is doing and give a higher amount.

One person can make a difference. If everyone just helped out a little bit, it would be a huge benefit. Come and pick up a toy for a little one at home or get a toy to place in the donation box. Either way, D.A.R.E. will benefit from the money. The less-fortunate kids are another big reason to place a toy in the donation box because they can imagine how their actions made some kid’s day. Even just helping from home and going to www.dare.com and clicking “”Donate to D.A.R.E.” would also be a help.

So do your part in helping the D.A.R.E. program educate kids the harmful effects of drugs. And do even more by making a less-fortunate child smile because he or she has received a new toy. Life isn’t all about getting what you want, it’s about giving others what they need.
PITCH:

As a person is entering a store:

“There you are! Some one told me you’d be coming by. Come check out what we have going on on your way out!”

As a person is leaving:

“Just the person I’ve been looking for! Come see what we’ve got going on over here.

We’re just doing a toy drive which can help the D.A.R.E. program in schools or you can help out twice by picking up a toy, dropping it in the box, and then we bring it to the local police station who gives them to needy kids in the area.

So, how many kids were you thinking of helping out today?” (Customer answers)

“Well, what most people have been doing today is picking up our $20 package and with that you get to pick 2 out of these 4 toys on display. You can either drop the toys in the box to be donated or do you have any young children in your family? Because what you can also do is pick up a toy for them and put the other in the box to be donated, or take them both because some of the proceeds will still go towards the D.A.R.E. program.”

(Customer answers) If they are still hesitant, say, "We also have a $10 package, which can help out one older kid or two younger kids depending on what you decide.”

(Customer answers) If they are still hesitant, say, "We also have a sports watch which is only $5. It’s not much, but it will make a difference.”

(Customer answers) If they agree to purchase, say “Excellent, thank you. I just need some information from you really quick. Can I please get your name? Home address? And will you be paying by cash or credit? Alright, now just pick up a toy off the table and you can either take it home with you, or drop it in that box right there and it will be dropped off at the local police station so they can give it out to the kids.

If they don’t agree, say, “Alright well thanks anyway, take care.”
[image: image1.jpg]

[image: image2.jpg]e, WA

References:

US Census Bureau, (2004, 12, 14). Facts for Features, Retrieved 05 02 2009, from http://www.census.gov/Press-Release/www/releases/archives/facts_for_features_special_editions/002997.html
Larson, C (2007). Persuasion: Reception and Responsibility. Belmont, CA: Thomson: Wadsworth.
