

A thick black L-shaped frame surrounds the text. The top horizontal bar is on the left, the left vertical bar is on the left, and the bottom horizontal bar is on the right.

IT'S ALL ABOUT THE AUDIENCE

Alisha Rai & Courtney Milan
RWA National Conference 2016, San Diego

Where to find these materials?

- 1) The worksheet/handout: <http://www.courtneymilan.com/audiencehandout.pdf>
- 2) These slides (we will be adding hand-written notes throughout; the slides with handwritten notes will be posted by the end of the day today):
<http://www.courtneymilan.com/audienceslides.pdf>

Who are you as an author?

- People use lots of words to describe this
 - *Your Brand*
 - *Your Voice*
 - *Words that describe your books/series*
- Easiest way to show is by example: we're going to take two well-known authors and describe their brand
- We're looking for common, recurring threads in their books. What sets them apart? How would you describe them to a friend who wanted to know if she would enjoy them?

Beverly Jenkins

- historical
- 19th century African American
- doesn't take shit from anyone
- irreverent, inspiring, gutsy
- entrepreneurial women
- breaking stereotypes
- community / community builders

Nalini Singh

- paranormal
 - sexy
 - alpha males (with angst! + danger!)
 - diverse characters
 - tight communities & found families
 - mates
- bonkers (good!)
- Crack

What are the common threads running through your books?

- Take a moment to write this down

Troubleshooting if you're stuck

- You can't verbalize the common threads in your book
 - *Ask friends/your critique partners/editor/agent/facebook*
 - *Check out your also-boughts*
- You have no common threads in your books
 - *Your books are all over the place*
 - *You have so many pen names that there isn't a lot of commonality*
- You have a branding problem
 - *Let's talk*

Figure out who your audience is

- Core buyers
- Impulse buyers
- People who do not want your book in their eyeballs

- Your mission: Keep your core. Convert your impulse. Don't stress about everyone else.

Social Media Strategies

- There is no one size fits all!
- Authenticity matters.
- Your goal is to interest your audience and not turn off impulse buyers
- WRONG QUESTION: IS THIS CONTROVERSIAL?
- RIGHT QUESTION: DOES THIS SIGNAL THE COMMON THREADS IN MY BOOKS EFFECTIVELY?

Social media test cases

■ Author A:

- *Common threads: Feminist themes, heroine-focused books, LGBTQ characters and community, puppies*

■ Author B:

- *Common threads: "Salt of the earth" men (cowboy, SEAL, business owner), plot moppets, meddling aunts, nosy neighbors, puppies*

■ Author C:

- *Common threads: Small town settings, closed door sex, hapless heroines, illness is a major factor, puppies*

What would signal the common threads in their books to an audience?

PUPPIES FOR ALL

■ Author A

marriage equality, education for girls,
gender

■ Author B:

marcandy, men ^{in uniform} holding puppies,
military support

■ Author C:

recipes, bandages, wacky personal
sensible shoes stones
breast cancer stuff fashion!

What would signal the common threads in your books to an audience?

Dos and don'ts (1)

- **Author C: (writes hapless heroines)**

- *DON'T: "Saw cute guy. Spilled coffee on myself. This is why nobody will ever love me."*

- *DO: "Just spilled coffee on my white shirt in front of a cute guy. Wanted to go hide. D'oh!"*

Dos and don'ts (2)

- Author A (writes feminist themes): sees breaking news about reproductive rights legislation in Texas
- *DON'T: Given the latest news, I guess that one-star review came from Texas. (link to news story)*
- *DO: Love to my Texas ladies! Hang in there; we're all in this together.*

Dos and don'ts (3)

- Author B (is dissatisfied with her sales)
 - *DON'T: Nobody bought "Jane's Cowboy's Father's Secret Space Ranch." I guess people would rather read trash.*
 - *DO: Literally anything else.*

Social media myths (or not)

- Something you care about might drive away readers if you talk about it
- You don't always have to make choices based on your readership. You're a person, not a social-media mastering robot
- You do have to enjoy this (most of the time)
- And some social media sites are better for sharing some things than others—find what works for you!

Packaging!

- Author CM
 - *Feminist, smart, heroine-focused, intersectional, distinctive*

- Author AR
 - *Feminist, smart, heroine-focused, intersectional, distinctive*

Author AR

Author CM

What should you think about in packaging?

- What themes/elements/images do the covers in your subgenre have in common?
- Of those themes, what elements correspond to themes in your books?