Advertising for Drinkola / Dialogue

John Dominic is the managing director of "Drinkola", a company manufactu-ring soft drinks. The research department has just devised a new soft drink that "cheers but does not inebriate", made from apricot wine but with a very low alcoholic content. He is talking to the advertising manager, Mary Peters, about how to launch the new drink.

John Dominic :
So, Mary, what do you think we should do? Advertise it on TV?

Mary Peters :
Well, John, I'm not so sure. The price of TV commercials has gone up by 30% over the last few months, and they've now become outrageously expensive. If you want prime time commercials, you have to pay hundreds of thousands of pounds. Moreover, they are not so effective now, because people are fed up with them and they often zap to another channel or do something else during the advertising breaks. No, in my opinion, TV advertising no longer pays.

John Dominic :
What do you suggest then?

Mary Peters :
Well, why not radio commercials? They're much cheaper and people listen to the radio quite a lot and without zapping. So that's one medium worthy of our consideration. Billboards also prove to be quite cost-effective.

John Dominic :
Yes, but I want tasteful, beautiful posters. I would hate to ruin the environment with some of those awful things that are a real eyesore.
Mary Peters :
That's easy enough. We can get some good artists, if we are willing to pay the price.

John Dominic :
How can we attract people in their late twenties and early thirties who are our main target?

Mary Peters :
Sponsoring. It's the latest thing and it works very well in that age range because it seems more like a form of public relations and less commercial than traditional advertising. So that's what young people react best to, right now. Then we'd be automatically advertised on all the media : radio, TV, the press.

John Dominic :
But isn't it terribly expensive?

Mary Peters :
Yes, of course, but it pays off more because so many people are interested in watching sporting events that they now represent a huge target. This makes sponsoring really worthwhile. And some sports, such as athletics, are still relatively inexpensive to sponsor. In particular pole-vaulting is very spectacular and is attracting ever larger audiences. In addition, we have an excellent team right now. Why not sponsor one of our pole-vaulting champions, or a pole-vaulting championship?

John Dominic :
That sounds quite alluring, Mary. Why don't you see our advertising agent and draw up a draft project and a cost estimate along those lines with him?

[image: image1.png]I(

TV REMOTEH|5
7

TWO OUTOF P
THREE? \
O
55 B 435

i

FORGET IT. THE

*

RIGHT OR WRONG ?

Name :

Form :

Date :

IF THE STATEMENT IS WRONG, GIVE THE RIGHT ONE. ALWAYS NOTE THE LINE.

1. A soft drink is a drink without alcohol.
((/ ((/ Line :

2. Drinkola is the name of a soft drink.
((/ ((/ Line :

3. The soft drink made by John Dominic's company contains no alcohol.
((/ ((/ Line :

4. John Dominic asks Mary Peters to advise him.
((/ ((/ Line :

5. Both agree on using TV advertising.
((/ ((/ Line :

6. The cost of TV advertising increased a lot on a very short period.
((/ ((/ Line :

7. Mary Peters finds it natural that TV advertising should be so expensive.
((/ ((/ Line :

8. TV advertising is more efficient now than it used to be.
((/ ((/ Line :

9. The people who watch TV like advertising a lot.
((/ ((/ Line :

10. TV commercials are more expensive than radio advertising.
((/ ((/ Line :

11. Billboards are quite effective but have a high cost.
((/ ((/ Line :

12. John Dominic thinks he is going to be ruined by the cost of advertising.
((/ ((/ Line :

13. He seems to worry about the quality of environment.
((/ ((/ Line :

14. Good billboard artists can be very cheap.
((/ ((/ Line :

15. John Dominic mainly wants to attract people between 27 and 33.
((/ ((/ Line :

16. These people prefer advertising rather than sponsoring.
((/ ((/ Line :

17. Sponsoring is very expensive but offers poor results.
((/ ((/ Line :

18. It is not very expensive to practise athletics.
((/ ((/ Line :

19. Pole-vaulting attracts more and more people.
((/ ((/ Line :

20. John Dominic proposes to prepare a project based on Mary's ideas.
((/ ((/ Line :

FINDING THE FUNCTIONS IN THE TEXT

Name :

Form :

Date :

Find the following functions in the dialogue. Always note the line.

	Function
	Text (word, phrase or sentence)
	Line

	1. Asking for advice
	
	

	2. Disagreeing
	
	

	3. Expressing increase
	
	

	4. Adding (an argument)
	
	

	5. Explaining
	
	

	6. Expressing an alternative
	
	

	7. Expressing break between past and present
	
	

	8. Suggesting
	
	

	9. Comparing
	
	

	10. Expressing desire/will
	
	

	11. Asking for explanation
	
	

	12. Approximating figures
	
	

	13. Opposing an argument
	
	

	14. Giving example(s)
	
	

	15. Expressing increase
	
	

	16. Adding (an argument)
	
	

	17. Suggesting
	
	

	18. Expressing opinion
	
	

Expressing advice

Name :

Form :

Date :

A. Asking for advice.

Mary Peters : "My sales are very low. What do you think I can/could/should/ought to do?"

B. Giving advice.

Frank Sherwood advises her :

1. Well, you could use modern marketing techniques.

2. Well, you might use modern marketing techniques.

3. Well, you should use modern marketing techniques.

4. Well, you ought to use modern marketing techniques.

5. Well, if I were you, I'd use modern marketing techniques.

6. What about using modern marketing techniques.

7. How about using modern marketing techniques.

8. Why not/don't you use modern marketing techniques.

C. In the past : advice (regret.

My sales were very poor. I had to close down. What could I have done ?

1. Well, you should have used modern marketing techniques.

Exercise 1. Continue and produce sentences from 2 to 8.

Exercise 2 : Return to the present and react to the statement by giving some advice !

1. I'm not quite sure to pass my exam. (work harder)

2. I cannot sell my old car. (place a small ad in the paper)

3. Two employees have been injured. (the boss, improve the working conditions)

4. I'd like a pay rise. (improve performance first)

5. I'm not sure I can apply for this qualified job. (retrain first)

6. I really want that job. (show the best of oneself)

7. My tyres (pneus) look a bit flat, don't they ? (inflate them)

8. I saw someone breaking into the neighbour's house. (report to the police)

9. I'm always broke at the end of the month. (spend less)

10. He's always completely lost when he goes abroad. (study English)

Exercise 3 : Same exercise in the past.

1. She failed her exam. (work harder)

2. He didn't manage to sell his old car. (place a small ad in the paper)

3. Two employees have been injured. (improve the working conditions before)

4. I'd have liked a pay rise. (improve performance)

5. She hasn't been able to apply for this qualified job. (retrain)

6. He really wanted that job. (show the best of oneself)

7. My tyres looked a bit flat before the accident. (inflate them)

8. I saw someone breaking into the neighbour's house. (report to the police)

9. When I was younger, I used to be broke at the end of each month. (spend less)

10. Whenever he went abroad, he was always completely lost. (study English)

Advertising for Drinkola / Dialogue
Page 4
F.D.

