
brought to you by

Defining your
audience

A chewable guide to customer

research (so you can make

stuff they’ll love)

FIZZLE!!!

http://fizzle.co?cid=defaudbook
http://fizzle.co?cid=defaudbook

1

You’ve got to start with a
small, intense fire.

It’s impossible to make something that
a large number of people want a lot.

You’ve got to know who those first users
are and how you’re gonna get them.

And then you just sit down and have a
party with those first users, focus

entirely on them, and you make them
super, super happy.”

~ PAUL GRAHAM ~

“

2

YOU (THE ENTREPRENEUR) WORK HARD — really hard — to get your
thing done, developing the idea, making the thing, finalizing it, up-
loading it to Gumroad and clicking “Publish.” And then you say to
yourself, “phew, here goes nothing” as you copy and paste the link
into your Twitter app... and click “Tweet.”

You come back to your Gumroad dashboard… you wait… you look
back to the twitter stream… “did it go out?”… pull up your account at
Twitter.com just to be sure… “yea, it published”… back to Gumroad…
refresh… no sales yet… make a cup of coffee… “I just need to get my
head out of this for a bit”… come back in 3 minutes… nothing… come
back the next day… nothing... come back the next week...

No sales. No retweets. No love… just crickets.

A brutal — but worthwhile — pattern

has evolved as I’ve watched hundreds

of entrepreneurs develop and launch

their things at Fizzle.co

WHAT DO THEY CARE ABOUT? They care
about themselves, their needs, their wants,
their loves.

Defining your audience is the process
of discovering WHO could care about THIS
thing you’re making BEFORE you waste a
bunch of time making it. It’s a simple set of
tools and tactics to determine IF your idea
is any good, and which specific parts of the
idea you should make first... because you
DON’T have to have the crickets moment.

It’s been the toolset of advertising and
marketing experts for years, the secret
sauce energizing all of the campaigns
you’ve seen (certainly all of them you still
remember). And now we can use these
tools ourselves before we risk too much...
for crickets.

This short book will guide you through
some of the basic concepts in audience defi-
nition (or “customer development” as our
friends in the lean startup movement call
it). There are notes from interviews with

successful founders which will show you
there’s no single way to define your audi-
ence and understand your market’s needs.
The entrepreneurs featured here are all in-
dependent successes, and they’ve all tried
different methods (with a few notable con-
sistent methods).

You’ll also find worksheets and exer-
cises to get to work on this process with
your business immediately.

There’s a better way to build a sustain-
able, independent business than making a
bunch of assumptions and hoping for the
best. Defining your audience is a critical
milepost on that way and this is the
shortest/strongest guide to get you there.

“Get the right head, heart + data
about your audience. @Fizzle’s
Guide to Defining Your Audience.”

TWEET THIS

3

As painful as it is, you just learned something essen-
tial: nobody gives a shit. Nobody cares about you or
your product. You’re not entitled to any sales or clicks
or shares or love simply because you made a thing.
Nobody cares about your thing.

http://twitter.com/home/?status=Get+the+right+head,+heart+and+data+about+your+audience.+@Fizzle%E2%80%99s+Guide+to+Defining+Your+Audience+http://bit.ly/audbooktwint
http://twitter.com/home/?status=Get+the+right+head,+heart+and+data+about+your+audience.+@Fizzle%E2%80%99s+Guide+to+Defining+Your+Audience+http://bit.ly/audbooktwint

4

Common Principles
things to look for in the interviews to follow

5

What you
want to make

What they
want

Make something

right here

1. Find The Overlap

“Happiness, in my business, occurs in the overlap between what I

want to build and what they want to buy.”  
~ Corbett Barr

6

“We have very social brains that understand people at an incredible

level. So I go small first and think about individual people. Who is

one person I know who has this problem?” ~ Tara Gentile

2. Get To A Specific Person You Know

Image: usnationalarchives

7

“The greatest thing we can offer is to be great listeners and to

have empathy for your culture to understand what is the truth.”  
~ John Jay, Weiden + Kennedy

3. Look For Truth
hint: they often don’t know or can’t say the truth about themselves.

What’s the truth about Tyrion?
What’s the truth about ANYONE in

this story? Depends on how far
you’ve read

Image: Game of Thrones

8

“I spent 14 months building this audience only to realize they

weren’t the kind of person to buy anything on my topic.”  
~ Survey Respondent

4. 2 Failsafe Questions

Can they pay?
Do they literally have money to buy things with? Do
they have disposable income? E.g., college students
may not have disposable income for deeper education,

but their parents might.

Will they pay?
Is this the kind of thing they’d buy? Does it fit with their
values? E.g., my uncle—even after months of a sore

back—would never try acupuncture. He’d rather drive
his tractor in pain than be a hippy.

1

2

9

Common  
Principles Recap

1. Find the overlap — between what you want to
make and what they want to buy.

2. Get to a specific, real life person you know —
what if you made your thing just for that one per-
son?

3. Look for the truth about them — be a great lis-
tener and have empathy.

4.Ask the 2 failsafe questions — can this audi-
ence pay? Will they?

10

Interviews

IN THIS CHAPTER YOU’LL FIND NOTES from inter-
views I conducted with these entrepreneurs, ask-
ing them about how they define who their audi-
ence is and what should be made for them.

There are similarities and differences. That’s important — there’s
rarely hard-and-fast right answers with this stuff. You’ll learn by do-
ing (that’s how all these founders did it).

These notes all come from audio interviews. If you haven’t yet, you
can listen along to the interviews »

11

Now let’s learn how a bunch of  
successful founders define their
audience before they build some-
thing. Notice how they don’t all
have the same answers?

http://bit.ly/fizzleaudbook
http://bit.ly/fizzleaudbook

12

• The easiest time defining an audience was when he stumbled into an audience
by blogging at Software by Rob. Then I doubled and tripled down on that same
audience to build microconf, the podcast, microprenuer academy.

• Blogging to build an audience might not work as well for a B2B audience.

• He started GetDrip by talking to his existing audience. He’s expanding that
through content marketing, seo, paid acquisition.

• Facebook Ads was a good change. Facebook is demographic-based (not intent-
based like keyword advertising).

• 4 headlines with a few different demographics (Startup founders, email
marketers, info marketers are the three audiences he tested early on).

• When he really started paying for Facebook ads (4 figures a month-ish) it
became clear he needed to segment specific people to specific landing pages
(startup founders DONT care about the same thing info marketers care about).

• Give yourself a time constraint if you’re fiddling with your ideas and advertising
methods too much. (e.g., 25 min a day maximum).

ROB WALLING — GETDRIP.COM

“Lessons learned by a Solo Entrepreneur.”

Listen to the interview

http://www.softwarebyrob.com/
http://www.softwarebyrob.com/
http://microconf.com/
http://microconf.com/
http://www.startupsfortherestofus.com/
http://www.startupsfortherestofus.com/
http://www.micropreneur.com/
http://www.micropreneur.com/
http://getdrip.com/
http://getdrip.com/
https://twitter.com/robwalling
https://twitter.com/robwalling
http://www.getdrip.com/
http://www.getdrip.com/
http://bit.ly/fizzleaudbook
http://bit.ly/fizzleaudbook

13

• Typically it starts with keyword research. What keywords are underserved?

• Then he reaches out and tries to call people in those spaces. What are your biggest
pains, what was difficult about what you did, what do you wish you would have
known, etc?

• He also finds other people making things for that niche and gets in touch with people
in that audience, gets in touch in any way he can to find out what their biggest pains
are, what they wish they would have known before they started.

• FoodTruckr has a podcast because he figured out from talking with people with food
trucks that they don’t read often, mostly listen to radio, etc.

• You can get so much more info on a short phone call than you can on a few emails
over a few weeks.

• For FoodTruckr he scraped google searches for existing food truck owners, got emails
for 400 people, reached out via email to have a call. Of 400 emails 20 responses from
first email. Then a second email, “just in case you missed it, i’d love to talk to you…”
and from that go round 50 people responded.

• From keyword research he discovered “food truck for sale” was an underserved
keyword… it validated the idea enough to do some more work (getting to emails and
calls).

• He uses Long Tail Pro for keyword research. Put in a seed keyword (e.g., “food
truck”) and it lists out a TON of other related keywords with statistics about those
terms (frequency of searches, competition, etc). He uses facebook ads to validate tag
lines, subtitles for books, etc… see which one gets the most clicks.

PAT FLYNN — SMARTPASSIVEINCOME.COM  
“Lead by example. Be honest. Hold nothing back.”

Listen to the interview

http://foodtruckr.com/
http://foodtruckr.com/
http://www.longtailpro.com/
http://www.longtailpro.com/
https://twitter.com/patflynn
https://twitter.com/patflynn
http://www.smartpassiveincome.com/
http://www.smartpassiveincome.com/
http://bit.ly/fizzleaudbook
http://bit.ly/fizzleaudbook

14

• He learned a lot early on from Derek Halpern’s idea to respond to
everyone who signs up on your email list with a question: “what are
you struggling with right now?”

• “I get thousands of emails a month but I find value in responding to
most of them because I get insights about my audience.”

• He emailed every person who signed up for his email list asking 1.
how did you find us, and 2. what do you struggle with?

• Based on the responses to those emails he came up with the ideas
and content for the products he’s developed. He heard directly what
they struggled with.

• Vocaroo, press a button, record an mp3 and attach it to any email
you’re sending. He liked doing this because it showed the recipient
it’s actually him responding, not an assistant.

JOHN LEE DUMAS — ENTREPRENEURONFIRE.COM
“EntrepreneurOnFire: Awarded Best in iTunes 2013 IGNITE!”

Listen to the interview

http://vocaroo.com/
http://vocaroo.com/
https://twitter.com/johnleedumas
https://twitter.com/johnleedumas
http://www.entrepreneuronfire.com/
http://www.entrepreneuronfire.com/
http://bit.ly/fizzleaudbook
http://bit.ly/fizzleaudbook

15

• She’s developed something called the Customer Perspective Process where she tries to dig
into the social information she has about the people she’s looking to serve.

• We spend too much time in analytical data (customer surveys, keyword research, etc)
trying to develop a customer profile instead of getting into who these people really are. Our
brains are very astute at understanding people by nature.

• She goes small first. Think of individual people. “Who is the one person I know who has
this problem?” or “Who is the one person I really want to serve? What problems do they
have? How do they think, act, feel?”

• All of the messaging and marketing and branding and content are defined by the
discoveries that come from those questions.

• “Flipping the sales funnel.” Typically we get as many into the funnel at the top and filter
down to those who will buy the product. She flips that around and focuses on 1–3 people
(her “virtual focus group”) and she thinks about the social patterns she sees in them… how
do they want to feel? what things are they trying to acheive? what frustrations are they
currently dealing with?

• She builds products based on an individual’s desire/struggle because if 1 person has a very
particular problem that we can identify and really understand, then lots of people likely
have that problem.

• Big data analysis can be expensive in time and energy (as well as money).

• Most of the time focusing on specific individuals can lead to answers, insights and results
very fast. “Yes, I mean it: really just think of one person.”

• She uses insights based on one person multiple times: headline of sales page, product
outline, launch series, content strategy. One answer, multiple times.

• TaraGentile.com/Map for the prospective map.

TARA GENTILE — TARAGENTILE.COM

“Helping small business capitalize on big ideas.”

Listen to the interview

http://www.taragentile.com/Map/
http://www.taragentile.com/Map/
https://twitter.com/taragentile
https://twitter.com/taragentile
http://www.taragentile.com/
http://www.taragentile.com/
http://bit.ly/fizzleaudbook
http://bit.ly/fizzleaudbook

16

• He sends an email to everyone who signs up for his email list asking “what are
you struggling with right now?”

• He also pays attention to the questions he continually gets in other channels…
email, forums, blog comments, etc.

• He’s done pre-sales and announcements for things they hadn’t made yet to see
what the audience’s reaction to the product was.

• He’s also started sending traffic to product pages that haven’t been built yet to
collect email addresses and interest (as opposed to blindly creating a product).

• He created a guide to running before doing any prelim audience interest tactics
like these and the guide didn’t end up selling all that great.

• When he made the women’s fitness guide he prelaunched a minimal product at
a discounted price for a limited amount of time (saving him time and money in
the making of the product). Then he made the product better with input and
feedback from actual buyers of the product. This did a lot better than anything
else he’d done in the past.

• When he has an idea for a product he’ll write an article about it, mention the
potential of a bigger book or guide on the topic and create a separate email list
for people who are interested in said book/guide to be able to work directly with
those people.

STEVE KAMB — NERDFITNESS.COM
“Rebel Leader of @NerdFitness. Frequent traveler. Strength training enthusiast.

Complete goofball. Decent piano player. Awful singer. Ostrich whisperer.”

Listen to the interview

https://twitter.com/stevekamb
https://twitter.com/stevekamb
http://www.nerdfitness.com/
http://www.nerdfitness.com/
http://bit.ly/fizzleaudbook
http://bit.ly/fizzleaudbook

17

• First he takes it back to the audience he originally chose to work with… the people he
cared about and wanted to serve. “Who do I, selfishly, feel the most passionate about
helping?”

• It’s really important to feel like you care about your audience… then whatever
methodologies you come up with to help them, so be it. When you selfishly dig an
audience you will naturally be in the position to do the homework and the nerdy
stuff and it won’t drain you… it’ll delight you.

• “Care” can be tough… what does it mean? How do I know if I care or not? etc. But
when you care about the audience you’re more likely to endure the difficulty that
comes with creating any business.

• No matter what you build there’s going to be some difficulties and hardships… it’s
not going to be easy all the time. So it makes sense to ask yourself, “this thing I’m
building, do I actually like the inhabitants?”

• He asks either in person or via email or surveys: what sort of things could I make that
you would be willing to buy? Which of these sorts of products would help you? What
is the number one problem you struggle with?

• He finds that people tell you they want the advanced stuff when what they really
struggle with are some critical basics.

• He also does some tests to “dip his toe in” to see if this particular audience is
interested in this particular product. He often does this through pre-selling the
product or doing a limited run on the first go.

• If you care your motivation to solve those problems is not only financial… which can
make you better at solving those problems.

JOSH SHIPP — JOSHSHIPP.COM
“Every kid is ONE caring adult away from being a success story.”

Listen to the interview

https://twitter.com/JoshShipp
https://twitter.com/JoshShipp
http://joshshipp.com/
http://joshshipp.com/
http://bit.ly/fizzleaudbook
http://bit.ly/fizzleaudbook

18

• He goes through an exercise to develop the “persona” he’s targeting. A persona
is an attempt to get to a general idea of a category of people without getting too
general or too specific.

• He creates a story map for these personas asking 4 questions:

- What is success for them?

- What conflicts are they experiencing?

- What questions are they going to have?

- What do we want them to do?

• It’s really great when the answer to “what do we want them to do” directly
impacts the problem they have.

• The job is to find out who your thing is valuable to and market to them, tell
them the truth about why your thing is important. Sometimes the truth is not
that interesting so you may have to sex it up, etc., but the point is to get these
folks’ attention rather than waste your time with the people your thing isn’t
valuable for.

• When he builds things he thinks of himself as a tour guide for that persona.
“We’re entering into that person’s story a moment in time and we’re trying to
become a story teller to bring them on a journey so that, when the story’s over,
they see the value in that thing.” In order to do that we have to know them.

JON COLLINS — SINCERELYTRUMAN.COM
“Director of Story @TrumanPDX Co-founder @epipheo I write epic

novels in my head and impromptu children’s songs at bedtime.”

Listen to the interview

https://twitter.com/jonpdx
https://twitter.com/jonpdx
http://sincerelytruman.com/
http://sincerelytruman.com/
http://bit.ly/fizzleaudbook
http://bit.ly/fizzleaudbook

19

• There’s a huge disconnect between being a person who’s interested and capable in lots of things
and clearly communicating who you are to someone who’s typically got a specific need they’re
looking to address.

• You may have lots of ideas and lots of places where you can help people, but it’s always difficult
to put that into a “form” (whether that’s written, podcast, video, whatever).

• She’s had the most success finding and growing an audience when she’s very specific about her
projects… choosing to focus on one category (writing or swimming or architecture or design…
etc).

• “I am not a niche.” That’s right, but in order to communicate and resonate with your audience
you will have to focus so they can understand you.

• When we listen to stories we track and digest small packets of information. The same is true with
how you communicate who you are and how you help people.

• If I say, “I am a writer,” you can understand that and share it with others. But if I say, “I am a
writer who does architecture but I swim in the mornings and I like urban designs and sometimes
I do yoga” and I’ve lost you.

• It’s in our best interests to be clear with our messaging/positioning because it’s more shareable/
understandable and we’ll impact more people that way.

• It’s painful… picking something to focus on is really hard. “I’m so much more than a writer,” but
she didn’t have traction until she focused on one topic (writing) and made something for that
specific need.

SARAH PECK — ITSTARTSWITH.COM
“I encourage people to be brave, use their voice, tell their story, and  

cultivate kindness. I teach writing, swim outdoors, and love yoga.”

Listen to the interview

https://twitter.com/sarahkpeck
https://twitter.com/sarahkpeck
http://itstartswith.com/
http://itstartswith.com/
http://bit.ly/fizzleaudbook
http://bit.ly/fizzleaudbook

20

• He built an audience around what he wanted to talk about. (1. design, 2.
marketing.)

• “I want people to come to me who are a good fit for what I want to talk about.”

• He likes to pursue things from the angle of “this is what I know and want to
teach,” rather than the other way around: “where’s the opportunity? can I talk
about that?” He’s done both… He prefers the first.

• Idea validation technique 1: create a landing page asking for email address to
get more info. Someone giving you their email in exchange for something is
basically a form of payment.

• Idea validation technique 2: ask people “do you have this problem? i’m thinking
of building this. would you buy it?” and if they say yes, ask, “can I have your
credit card info?” That last part is where the real feedback happens.

• Discovering what you want to make: the best way he’s found is this (he heard it
from Amy Hoy)… ask “who am I?” List out all attributes and discover what
audiences you fit into. Dad, traveller, writer, marketer, author, snowboarder,
etc…

• When you target an audience you’re a member of you’ll enjoy it more, can stick
with it a lot longer, care about it more, you’ll understand their pain a lot more,
have more important insights, and more stories that relate.

NATHAN BARRY — NATHANBARRY.COM
“Founder and Designer at ConvertKit. App designer, writer, traveler.”

Listen to the interview

https://twitter.com/nathanbarry
https://twitter.com/nathanbarry
http://nathanbarry.com/
http://nathanbarry.com/
http://bit.ly/fizzleaudbook
http://bit.ly/fizzleaudbook

21

• Defining who your audience is and what they’re willing to pay for doesn’t have to be hard, but it
involves a lot of work.

• To serve an audience long term you’ve got to figure out what’s important to you, what your voice
is. It can take a while to discover what those things are and that voice is.

• Think about it in leadership terms. Leadership is a way of rallying people who believe the same
things you do. As you write more about what’s important to you the more you collect people who
feel the same. (As opposed to trying to convince people who don’t already care about those
things.)

• Try This: Be more vocal about what’s important to you, what values you care about. His recent
integrity report does this by answering the questions: What are the values that are important to
you? How are you living by those values now and expressing those values in your work? what are
some areas of improvement?

• When you open up and talk about whats important to you other people resonate with it.

• How do you figure out what you should sell them? Derek Halpern’s response to email signups
(“what are you struggling with right now?”) is helpful.

• Surveys. He uses a short google form.

• TIP: for surveys, use really easy quick ones up front. This starts a little momentum, get’s their
foot in the door, making them more likely to fill out the whole thing.

• Asked his audience specifically, “what are 2 or 3 things I could write about that would help you?”

• Also asked, “what are other books that solve this problem for you?” Then he went to amazon and
look at all the 3 star reviews to see what those books lack… that showed some gaps that weren’t
already being filled for that problem.

• If you write about a topic every week you’re gonna develop a feel for what people want.

• Just build and launch something. The idea that you can create a best seller right off the bat is
completely false. Launch, get feedback, improve, launch, get feedback, improve again… etc.

JAMES CLEAR — JAMESCLEAR.COM
“Entrepreneur, weightlifter, and travel photographer in 20+

countries. Good things happen to me for no apparent reason.”

Listen to the interview

http://jamesclear.com/2014-integrity-report
http://jamesclear.com/2014-integrity-report
https://twitter.com/james_clear
https://twitter.com/james_clear
http://jamesclear.com/
http://jamesclear.com/
http://bit.ly/fizzleaudbook
http://bit.ly/fizzleaudbook

22

• The biggest thing is figuring out what you want to accomplish, what is that
goal? Do you want to learn about a market? Test an hypothesis?

• From there you have two roads to discovery: quantitative and qualitative.

• Quantitative: Where are they? How do they consume messages? How large are
they? Google or Facebook insights can be good for this as well.

• Qualitative: out in the field, talking to people, figuring out what makes them
them, what’s the truth about them? Creating what he calls the consumer
journey. What do they do, what do they consume, etc.

• The Old Spice guy actually came from an insight that most of the time it’s wives
and girlfriends buying deodorant for their men. The idea for the campaign came
directly from that.

• Getting into the individual helps make it tangible. They become a muse, an
inspiration for creative decisions.

• Good Questions: Who defines your brand? Who is the ambassador for your
message and mission? Who are you trying to present this to and who are you
trying to sell this through?

• “The greatest thing we can offer is to be great listeners and to have empathy for
your culture to understand what is the truth.” ~ John Jay

• Getting to the truth about them is the real work. It can be difficult because it’s
likely something they are not explicitly saying to you… it’s under the surface
just a little.

JOSH CHANG — PANICANDRUN.COM
“I like to live. Communications planning at Wieden+Kennedy.

It’s like child and youth development.”

Listen to the interview

https://www.youtube.com/watch?v=EpfYPVzJohc
https://www.youtube.com/watch?v=EpfYPVzJohc
https://twitter.com/joshchang
https://twitter.com/joshchang
http://www.panicandrun.com/
http://www.panicandrun.com/
http://bit.ly/fizzleaudbook
http://bit.ly/fizzleaudbook

23

Worksheets

IN THIS CHAPTER YOU’LL FIND 2 EXERCISES. One is a
worksheet called the Empathy Map. The other is a list
of powerful questions I’ve compiled to help you think
deeper about your audience.

This process, for me, typically leads to some kind of insight, a surpris-
ing hunch or fact about the audience. For example, when I designed
ThinkTraffic.net I was surprised to realize that the people in that audi-
ence were brave. That became a defining theme for me as I wrote and
designed for them.

As you go through these exercises, look for the insights, the surpris-
ing bits that help you really get your teeth into who they are, what
they care about and how to communicate freshly with them.

24

Ready to get started? Here are a
couple exercises and worksheets.
Pour a coffee and waste some time
on this... you may be surprised with
what insights come.

25

This is a simple exercise. It gets your hand moving and juices
flowing. The drawing is not insignificant; it get’s you thinking
in different ways. And the pre-determined categories are meant
to spur on real curiosity... what is this person hearing?

On the next page you’ll find a blank version of this worksheet. Here are some tips
on how to use it:

• Think of a specific person you know or can find online. Write their name down.
Draw their hair and eyes on the circle—even if you’re quite sure you can’t draw.

• Ask this person a specific question like, “what do you like about x,” or “what
are you missing?” Let that question be your entry point into their experience.

• Start brainstorming about the sections of the worksheet. What do they see/
hear/think/feel/do/say about that question (and any others that come up)? No
bad ideas. Get it all out. Can you get into their skin and see what’s inside?

• Coffee and a beer could help. But not too much of either.

• Do it with a few friends. See how others think differently about this person.

• Once you’re done you’ll have some hypotheses about this person. What could
you do to test those hypotheses?

• Here’s some more info on the Empathy Map.

The empathy map
W O R K S H E E T

http://www.copyblogger.com/empathy-maps/
http://www.copyblogger.com/empathy-maps/

26

B
LA

N
K

 E
M

PA
TH

Y
 M

A
P

¯¯¯

What does he/she see?
What’s in the environment? What do his/her

friends look like? What does
the market offer?

W
h

at
 d

oe
s

h
e/

sh
e

th
in

k
&

 f
ee

l?

W
ha

t
re

al
ly

 c
ou

nt
s?

 W
ha

t
m

aj
or

 p
re

oc
cu

pa
tio

ns
?

W
or

ri
es

 a
nd

 a
sp

ir
at

io
ns

?

W
h

at
 d

oe
s

h
e/

sh
e

sa
y

&
 d

o?
At

tit
ud

e
in

 p
ub

lic
?

A
pp

ea
ra

nc
e?

 B
eh

av
io

r
to

w
ar

ds
 o

th
er

s?

What does he/she hear?
From friends? From boss? From influencers?

27

Exploratory Questions

The next two pages have a bunch of questions designed to help
you get out of your own assumptions and into some insight
about your audience.

Here are some tips on how to use these questions:

• Think of a specific person you know or can find online. Write their name.
Maybe answer these questions for a few different people.

• Try hand writing your answers on a large pad of paper or a whiteboard. See
how moving your arms and hands while writing affects how you think.

• We’re brainstorming here; no wrong answers, no bad ideas. Get it all out. Edit
and cross of things you don’t like later.

• Coffee and a beer could help. But not too much of either.

• Take time, but not too much time. You’re a big boy/girl—you can determine
when you’re stalling and when you’re faking.

• Do it with a few friends. See how others think differently about this person.

• Once you’re done you’ll have some hypotheses about this person. What could
you do to test those hypotheses?

• Here’s some more info and some example answers to questions like these from
Pat Flynn as he was thinking through a new offering.

W O R K S H E E T

http://www.smartpassiveincome.com/questions-challenge-brand/
http://www.smartpassiveincome.com/questions-challenge-brand/

28

1. Name? age? gender? married? kids?

2. Where does she live?

3. What kind of job does she have? How much
does she earn?

4. What is going on in her life right now?

5. what does she do in her free time?

6. Where was the last time/place she vaca-
tioned?

7. Where is her fantasy vacation?

8. What kind of car does she drive? How else
does she travel?

9. What kinds of things does she read? What
magazines? What blogs?

10. What websites does she frequent? Which is
her favorite?

11. What are a few of the purchases she made in
iTunes this year? Amazon?

12. What movies did she see recently? What TV
shows? What are her favorites?

13. What’s her favorite youtube video?

14. What conferences or events does she go to?

15. What are her guilty pleasures?

16. What gurus, teachers or experts does she al-
ready follow?

17. What (and who) does she most admire? Who
does she idolize?

18. What does she wish for before blowing out
the candles or while seeing a shooting star or
when praying?

19. How does she see herself?

20. What’s the biggest threat to that self-
identity?

21. What frustrates her?

22. What conventional wisdom does she sub-
scribe to?

23. Where is the system or conventional wisdom
letting her down and leading her astray?

24. What keeps her up at night?

25. What does she secretly wish was true about
her or her situation?

26. What does she secretly fear may be true
about her or her situation?

27. What’s her worst case scenario?

28. What’s a worst case scenario that’s even
WORSE than that?

29. What do others in her life (parents, siblings,
friends, coworkers) think about her situa-
tion?

30. Where will she lose control/freedom/power/
influence if things get worse or don’t change?

31. What is she betting on being true about her
situation?

32. If her life could go perfectly from here on,
how would that story go?

EXPLORATORY QUEST IONS (Answer these on a separate piece of paper. Replace “she” with your customer’s name)

29

a. How will she know when it’s time to look for a site/product like yours?

b. What does she google to find you? (List as much as you can related to your busi-
ness and her other interests.)

c. How will she feel after her first experience visiting your site?

d. How will she feel after visiting your site consistently for three months?

e. What primary emotion does she feel at the exact moment she’s about to buy
your product or service?

f. What’s the “dream solution” (OMG, i can’t believe that exists!) that she’d pay al-
most anything for?

g. Where in her life will she be more powerful and influential because of your solu-
tion?

h. How else will her life be different after engaging with you?

BUS INESS QUEST IONS (Answer these on a separate piece of paper. Replace “she” with your customer’s name)

30

Final Thoughts

This stuff takes time. It also takes
work. Listen to the interviews, go
through the exercises and try some
stuff out.

You’ll learn a sh*t ton by doing. Break a leg.

31

“Get the right head, heart + data about your audience.
@Fizzle’s Guide to Defining Your Audience.”

This guide is brought to you by the folks at Fizzle.co. Building a community of inde-
pendent entrepreneurs around no BS training + support.

CLICK TO TWEET THIS

FIZZLE

http://twitter.com/home/?status=Get+the+right+head,+heart+and+data+about+your+audience.+@Fizzle%E2%80%99s+Guide+to+Defining+Your+Audience+http://bit.ly/audbooktwint
http://twitter.com/home/?status=Get+the+right+head,+heart+and+data+about+your+audience.+@Fizzle%E2%80%99s+Guide+to+Defining+Your+Audience+http://bit.ly/audbooktwint
http://fizzle.co?cid=defaudbook
http://fizzle.co?cid=defaudbook

