Prada Placement:

 A Content Analysis of High Culture Goods in Gossip Girl (2007)

Carly Zagaroli

Undergraduate

Saint Mary’s College

czagar01@saintmarys.edu

November 24, 2009

Faculty Advisor: Dr. Carrie Erlin

Email Address: cerlin@saintmarys.edu

Prada Placement:

A Content Analysis of High Culture Goods in Gossip Girl (2007)

Abstract

Television is known to have a profound effect on its audience members in contributing to certain beliefs and values within American society. Product Placement in television shows is a technique used by advertising companies in order to influence audiences into recognizing certain products. This study analyzes product placement in Gossip Girl (2007), a show about upper-class teens’ life experiences. Overall, the products are constructed as high culture goods because the characters are portrayed as part of the elite lifestyle, influencing audience members to believe the products are more desirable to society.

The television set has become a societal norm, being placed within an astonishing 99% of households in the United States today (Television and Health 2007). Adults, teens, and children have access to dozens, even hundreds of channels each day that have the power to influence how viewers act, think, talk, dress, and more importantly, consume. It is important to understand that one of television’s primary purposes is to sell products. One of the ways television promotes the consumption of goods is by showing audience members certain lifestyles that have no limit to consumption. In turn, consumerism is becoming an American epidemic, where many believe that the ideal lifestyle is one that includes a large quantity of products, many of which are not particularly cheap.

A network that is known to have a high number of product placements is the CW Network, which was established in 2006. CBS and Warner Bros Entertainment own the CW, and its primary purpose is to appeal to women who fall between 18-34 years of age. The most popular show on the network is Gossip Girl (2007), a show about the lifestyles of “Manhattan’s Elite,” as phrased within the introduction of each episode. Each week, Gossip Girl (2007) reaches over 3.5 million viewers, with the majority consisting of adolescent and young adult females (Time Warner 2009).

In the show, the young, rich, characters have limitless access to any goods or services they desire. Money is never a question, especially when it comes to buying the newest and coolest products. These characters’ values may have an effect on the young females who watch the show, especially in promoting consumption. One of the ways the show promotes consumption to young women is by using the technique of product placement. Product placement is the strategic placing of branded goods within the scene or image of a media outlet (Croteau and Hoynes 2003). The products being placed within the show are promoted as having an affiliation with the upper class and elite lifestyle. The product placement in Gossip Girl (2007) promotes the values of the dominant culture to young females; the main value promoted is the consumption of high culture and upper class goods.

LITERATURE REVIEW

Advertising and Product Placement

Mark Crispin Miller (1988) argues that TV’s only purpose is to push consumption. He explains that television is not created for the people, but rather, television is an effective corporate tool whose sole purpose is for the executives to sell the viewers to the advertisers. Andersen (1995) agrees adding that advertising tries to control what the viewer sees, and attempts to lead the viewer towards a specific product. The advertisements and products put in place by the corporations are trying to spark a desire to gain a state of well being, whether emotionally or physically. The advertisers hope that the product is viewed as the object in which the viewer can reach this emotional or physical condition. Major media companies have realized that strategically placing products in programs may lead to an attitude from the viewer that those products are the means to obtaining a state of comfort.

Smythe’s (1954) research agrees with both Miller and Andersen’s argument noting that one important aspect of understanding advertising is that audiences act upon the program content. Within program production, television and advertising executives work together to create a storyline that includes the products being placed or talked about within the conversations and daily life of the characters. Many of the viewers do not realize that this manipulation of products is stimulating audience members’ wants and needs. Stern and Russell (2004) studied the effects of product placement on individuals with high marketing knowledge. They found that most of the respondents did not express skepticism towards the products being placed within shows, but only to commercials played around the programs. This may be because the products are embedded within the storylines of the programs, which does not affect the audience members like commercials. Companies are purposely constructing television with advertisements that are hidden or unconsciously seen in order to manipulate what viewers want and ultimately purchase.

Youth and Consumption

Maccoby (1951) investigated the effects of television on younger populations. She found that children are exposed to media on a much greater level than before television became the norm. Television has become such a prominent aspect of children’s life that it has doubled their total exposure to mass media. Television is also deeply absorbing to younger populations, and part of the reason why children watch a great deal of television is because they have a need for satisfaction through the fantasies that are played out on the small screen, particularly when the child is frustrated that he or she cannot obtain satisfaction in real life. Children are increasingly watching television as a means to escape from the real world and television companies are beginning to realize this attitude. In turn, the media executives and advertisers use this method of communication to introduce new ideas and products to its young viewers.

Advertisers began aggressively using television as a means to sell products directly to kids in the mid-1950s, in part because of the success of the Mickey Mouse Club in promoting Disney. In the 1980s, cable television stations specifically designed for children were introduced (Kline 1993). Cable was becoming an inexpensive and effective tool for advertisers to use in order to reach the general population (Schor 2004). Krugman and Hartley (1970) assessed television as a passive teacher of children. They argued that material passively learned has an enormous effect on children, and this process holds the advantage of “hypnotizing” the child into wanting a certain product. Thus, children are passively learning and taking in what television has to offer; therefore the young population may be unconsciously absorbing the messages that television advertisers are trying to convey.

Braun (2000) investigated the effects of product placement on young female viewers. She discovered that there is greater recall and recognition of products if they are placed within a show. If the product was placed in a show, it was more effective at influencing the attitude of the viewer in areas of brand preference and overall memory of the product. Quart (2004) argues that a culture of consumption has dangerous consequences for the youth, especially girls. Today’s teens are exposed to the values of living in a contemporary, technological and luxury economy—as expressed by the media. Since teens were raised by a culture surrounded by consumption, advertisers are able to use qualities such as a desire to belong to groups, and a need to gain status by showing that consumption will help.
Attitudes About Consumption

Alper and Leidy (1970) studied how television viewers’ attitudes can be modified and changed by watching prime time commercial television. They found in order to sell a product successfully, the product must be sold by a credible communicator and to a selective audience that will appreciate the product being exposed. Television stations can specifically choose to whom they wish to market and sell products via the characters in a program and based on the cultural characteristics of who is watching. Schor (2004) argues that the expansion of children’s media has opened up a different sector of opportunities for advertisers. Advertisers are able to communicate to children the attitude of what is “cool,” a very effective tool that can be used to manipulate what a child wants. Schor adds that the notion of “cool” has been around for decades. However, the media has revered “cool” as a universal quality, which every product tries to be in order to persuade a child that he or she must have that particular product to fit in. Shrum and O’Guinn (1997) correlated viewers’ perceptions of reality and the amount of television watched. They concluded that individuals who watched more television tended to believe that the greater society possesses more material items and engages in behaviors affiliated with a more affluent lifestyle. This lifestyle of having “more” is affiliated with the notion that the more an individual has the “cooler” that individual is. To children, being “cool” is the key to social success, and determines who is popular and whom peers accept. “Cool” has become the dominant theme of marketing to children because it is a theme that children are known to take seriously.

Weigel and Jessor (1973) found that television is treated as an inside look at the larger social environment and as a source of learning a variety of behaviors such as norms, values, attitudes, and social roles. Their study looked at behaviors and attitudes of children and how those behaviors fit the conventional norms and values at the time of the study. Their findings indicated a significant correlation between the amount of television viewed and the childrens’ overall values about society. The childrens’ values were linked to an attitude of wanting whatever items were perceived as “cool.”

Kellner (1995) studies various aspects of media culture such as films, music, celebrities, fashion, television, and news. Kellner argues that media is the dominant form of culture in the United States, which socializes mainstream America and provides products for identity, social consumption, and change. Spring (2003) agrees with Kellner, adding that television programs support the American way, which includes stimulating consumption. Croteau and Hoynes (2003) note that the media, as the dominant form of culture, only shows one predominant group: White, middle class families, traditional hierarchies, and Christian values and beliefs. These values are pushed by the executives of large corporations, who usually fit the standard as white, upper middle class, heterosexual, Christian, and male. This theme is seen periodically throughout the media, especially television, and can be associated with the culture that many children view as the “cool” culture. This theme of white dominant culture in the United States is exemplified by the show Gossip Girl (2007).

Heckler, Russell, and Norman (2004) conducted a study that researched the relationships viewers developed with the sitcom Friends (1994) and the show’s characters, and how this affected the viewers’ need to buy products affiliated with the show. They discovered that the better the attitude and relationship with the program and characters, the greater a need to consume the products placed within the show. The Heckler et al. study is similar to the research conducted for this project; however, instead of looking at the strength of the relationship between the viewer and character, the relationship examined is between the promoted product, and the characters, in order to determine what types of brands are being promoted and what those product brands are telling female viewers.

THEORY

Consumption

In the United States, there has been a relatively new belief that the more one consumes, the better off he or she will be. While consumerism is not a new happening, this ideology has become widespread over the course of the twentieth century and most particularly in recent decades. The influence of capitalism has made the citizens of capitalist countries (such as the United States) particularly wealthy compared to those living under other economic systems. This increase in wealth stemmed from the new ideas and technologies that were utilized starting in the 1800’s with the Industrial Revolution. Prior to the Industrial Revolution there was a scarcity of resources, but after the revolution, products were available in greater quantities at lower prices and were available to virtually everyone (Fine and Leopold 1990). The Industrial Revolution sparked an era of mass consumption, the era where the United States shifted into a society that used the accumulation of materials as a means to gain social status and prestige, and also to create immediate pleasures and gratification.

As a result of these new social trends, theorists began to analyze changing social behaviors and norms. Thorstein Veblen (1899) was among the first individuals to describe the increasing material life of the “leisure class.” Pierre Bourdieu (1979) built upon Veblen by describing how different social classes learn different tastes regarding material goods and consumption. These theorists have focused on the consumption of adults, but did not address the rising consumption of youth within society—particularly young females. Veblen (1899) and Bourdieu’s (1979) theories are important in understanding the rising consumption of female youth in the United States today.

Veblen’s “Conspicuous Consumption”

The first prominent work describing the role of consumption on social class was the theory of “conspicuous consumption,” written by Thorstein Veblen in 1899. Veblen (1899) argued that the luxuries and comforts of life belong to the leisure class. The term “conspicuous consumption” is used to describe the lavish spending on goods and services acquired mainly for the purpose of displaying the high social status of an individual. This display of goods is used whether the individuals are really in that particular socio-economic group or not.

Veblen (1899) explains that new trends of conspicuous consumption appear within the higher social classes first, and then filters down to the lower classes. He adds that even the poorest of classes take part in conspicuous consumption. All individuals in their lifetime, no matter which socio-economic class, will consume products for pleasure purposes, and individuals in lower classes will learn which products are valued through the higher classes. People from every social class have a part in the consumer world, and most individuals are consuming for the same reason; for a conspicuous consumer, the display of goods serves as a way to present one’s self as belonging within a higher social status (Veblen 1899).

Veblen’s work can be applied to the current practice of consumption by female youth. Girls may try to attain material goods to appear “cool” or “popular” within their individual peer groups; they are conspicuously consuming in order to present a high social status within their culture.

Bourdieu’s “Taste as a Sense of Distinction”

Pierre Bourdieu (1979) builds upon Veblen’s (1899) arguments on consumerism by explaining that an individual’s social class is revealed by his or her preferences and tastes. These tastes are socialized by the group culture in which an individual participates, and the tastes are used to discriminate among products. According to Bourdieu (1979), tastes in cultural groups are indicators of social class because trends in consumption patterns correlate with an individual’s status within society. The culture shapes the individual as to which clothes to wear, with whom they should associate, and which organizations to join, thus separating the classes into separate social spheres. The classes mark themselves off by differentiating their distinctive way of living. Bourdieu identifies two ways in which classes can distinguish themselves: through economic and/or cultural capital.

Economic capital is based upon an individual’s material resources, and shapes how individuals invest in cultural capital in order to obtain a position in the social hierarchy. Cultural capital refers to tastes and preferences, which depend on membership in particular social classes. People associated with businesses, entrepreneurialism, and management tend to emphasize economic capital. Members of these groups were historically considered aristocrats because they could afford a lavish lifestyle. Individuals showed their cultural capital in one or more of three ways by having embodied, objectified, or institutionalized capital.

Embodied cultural capital consists of both consciously acquired and passively inherited characteristics of one's self, usually acquired and inherited through childhood socialization into culture and traditions. Cultural capital is not passed immediately; rather, it is acquired over time, impressing itself within an individual’s way of thinking. By contrast, objectified cultural capital consists of physical objects that are owned, such as products and consumer goods. These cultural goods can be traded both for economic profit and for the purpose of "symbolically" conveying the amount of cultural capital one may have. The third type of cultural capital is institutionalized capital. Institutionalized cultural capital consists of institutional recognition, most often in the form of academic credentials or qualifications of the cultural capital held by an individual (Bourdieu 1979). Institutional recognition serves as an example that individuals use to describe their status within the greater society.

Both Veblen and Bourdieu’s ideas can be associated to the conspicuous consumption of young women. Female youth are socialized from a young age to think in a particular way about the society in which they live. One aspect of socialization is to teach young females how to present their cultural capital to others in a way that shows one’s status—either through the accumulated cultural capital, the presentation of one’s self to others, or credentials that give an indication of that status. The media, as an agent of socialization, can give messages to young females about which products in society are “high status,” therefore creating a culture in which females conspicuously consume “cool” products as a means to raise their social status within a peer group.
METHODOLOGY

For this study, a content analysis of a sample of twenty Gossip Girl (2007) episodes was conducted. Neuman (2007) defines a content analysis as a technique for gathering and analyzing the content of text. The content is specific to words, meanings pictures, symbols, ideas, themes, or any message that can be communicated. Gossip Girl (2007) highlights an elite group of individuals that live in the Upper East-side of Manhattan, New York. The majority of the main characters are high school students at a private prep school, and the show focuses on the daily life and social activities of the characters. Gossip Girl (2007) is one of the most popular dramas for young females today, which is the main reason why it was chosen for this study. The popularity of the show may be attributed to the elite lifestyle the characters portray, which is an aspect of life that many young females desire. Currently, Gossip Girl (2007) has two full seasons, and is in the process of showing its third season. Season one consisted of eighteen episodes, and season two consisted of twenty-five episodes. This analysis assessed the first two seasons of the show in order to find patters in the types of products being placed, as well as the ways in which the products were being promoted.

Due to time constraints, this analysis included ten episodes from each of the first two seasons. The sample was chosen by labeling each episode with a number. Episodes were chosen for inclusion in this study by randomly picking numbers out of a hat. Each episode is one hour long.

Each episode was coded for the following: Name of the episode, season and number of episode, original air date, a count of products shown, names of products, types of products (technology, car, clothing), whether the product was in possession of a character or part of the background, character(s) name in the scene, age of character(s), attitude of character towards the product (positive, negative, or neutral), gender of character(s) in the scene, whether the product was shown inside or outside, and any phrases from the characters that are relevant to product placement and attitudes. A “product” is defined as any material object with a logo or trademark attached to it within a scene. A copy of the coding sheet is attached in Appendix A.

One strength of this methodology is the ability for an outside researcher to replicate the coding system used. Also, the study will give a good indication of what types of products are being shown in TV shows for young women. Additionally, I will be able to compare and contrast the media trends between two seasons to determine if there was a shift in product placement between the seasons. Lastly, the research method was relatively inexpensive; therefore, I was able to obtain a large number of episodes per season.

Potential weaknesses with this study is that the research is limited to only one show, and only twenty episodes of the show are sampled. Also, Gossip Girl (2007) has a predominately White, teen female following; therefore, I may not be able to generalize my findings to females of a different background. Similarly, as this study focuses on marketing to women, this study cannot be generalized to men. Lastly, I am unable to identify how the promotion of products has an effect on the viewer at home, which would possibly make my argument of female consumption in relation to product promotion stronger.

FINDINGS

The number of products placed within both season one and two of Gossip Girl (2007) totaled 241 products. Ninety-seven products were placed within the first season, and 144 products were placed in the second season. The characters displayed a positive attitude to 30 products, a neutral attitude towards 200 products, and a negative attitude towards 11 of the products. Of the 241 products, more than half are considered to be high culture. The products were labeled as “high culture” if their estimated price range was significantly higher than other related products. For example, the price of a Bentley car is significantly higher than the average price of a vehicle. Appendix B gives a list of the high culture goods in the show. Figure 1 shows the product types and the frequency in which they were placed in season one and two.

[image: image1.png]33|

31

26

20

m Season 1

15

M Season 2

10

10

40

35
30

25

20

15

10

[image: image2.png]70

60

50

40

30

20

10

62

© M Adults

mTeens
20

14 14
11

There was a significant jump in art, cars, clothing, food, media, and technology in the second season as compared to the first season. However, there was a decrease in the alcohol, miscellaneous, and toiletry product categories. Food products were the category with the greatest increase from season one to season two, with an additional 27 placements in season two.
[image: image3.png]M Teen Male

M Teen Female

Fifty-five of the products were promoted by males in the sample, 139 products were promoted by females, 14 were displayed with a male and female, and 33 were shown with no characters present. Of the 55 products shown by males, 41 (75%) were promoted by teens and 14 (25%) were promoted with adults. Eighty-nine (64%) of the 139 products shown with females were by teens, 17 (12%) by adults, and 33 (24%) by both teens and adults. Teens promoted the most products in the twenty episodes viewed. Figure 2 displays the frequency of product types displayed by adults in comparison to teens.

Of the teens, females promoted the most products, accounting for 49% of all the products combined. Figure 3 displays teen female product types in comparison to teen male product types in terms of frequencies.

The only category in which teen males promoted more often than teen females was for art products, which consisted of one painting that was placed within a teen male’s home. Overall, females dominated the products being promoted by teens, accounting for 15 additional technological items, and 10 additional items in the clothing category.
DISCUSSION

The findings indicate that the show Gossip Girl (2007) uses teen females to promote the majority of products within the show. This is not surprising as the audience is made largely of adolescent and young adult females. Advertising companies are using the strategy of choosing characters that are similar to the viewers at home, which may appeal the viewer or consumer if the promoter is more relatable. What are significant in the findings are the types of products being promoted by teen females. The product types of technology and clothing were the two products being promoted by adolescent females the most.

The promotion of technology, phones being the most common, could be attributed to the recent fad in cell phones, and most notably, text messaging. According to the International Association for Wireless Communications (2009), over 1.36 trillion text messages are sent per year. Gossip Girl ‘s (2007) storyline is based off of a female who uses texting to spread rumors about the elite, and this may have a strong influence on teen females, especially with Verizon and LG products (who are the main providers in the show).

The second product type being promoted by teen females most often is clothing. Within the show, there is a strong undertone that in order to be a “cool” or a part of the upper-class culture, one must be fashionable. To be fashionable, a female must shop at the most expensive stores and wear clothing that means something to society, For instance, in many of the scenes through the show, the main characters express disgust for hand-me-down clothing and sale items. In season one, episode ten, Jenny boasts, “The girls at my school shop at Saks…I can’t go around walking in someone’s old shoes”. The clothing being promoted is considered extremely high culture to society, meaning that they are expensive and usually exclusive to only those that can afford them (the upper class).

Most of the products promoted within the show, whether considered high culture or low culture, were attached with a neutral attitude. This finding is important because the characters were not heavily involved in the promotion of the products in the show, whether the product was promoted by actual words from characters or within the storyline. Although there was not an attitude attached to a particular product, one could argue that the use of each product placed them within the category of being “high culture.” The group that defines something as high culture is the upper class, as explained by Veblen (1899), and the characters being portrayed in the show are from upper-east side Manhattan, a location that is widely known as exclusive to elites. Therefore, the products did not need an attitude attached to them to be promoted as a high culture, nor did they truly have to be a part of the real elite culture in society. The fact that the characters were using them made them “cool” and high culture to audience members, ultimately showing teens that these are the products the elite use, and if an individual wants to be like the elite characters, she needs to have these products around.

The problem with this kind of product placement to young teen females is that adolescent girls see the consumption of expensive and high culture products as a sense of normalcy on the show, depicting products as nothing unusual and suggesting that it is simple to acquire products such as these in everyday life. This research indicates that advertising agencies are beginning to promote the value of consumption to much younger generations than before, which could have potential implications on how consumerism and expensive goods are valued within society later on. Further research of future episodes of Gossip Girl (2007) and other shows that are similar to the series, such as The OC (2003), and also different in terms of race, ethnicity, and gender, may give a broader perspective and more in-depth look at how the media is influencing young teens to consume. Given the findings from this study, it seems the trend of promoting teen female consumption will continue to soar if shows similar to Gossip Girl (2007) maintain their popular standings.
REFERENCES
2009. “Text Messaging Statistics.” Association for Wireless Communications. WEBSITE
accessed November 10, 2009.
http://www.ctia.org/business_resources/short_code/index.cfm/AID/10342
Alper. William S., and Thomas Leidy. 1970. “The Impact of Information Transmission
Through Television.” Public Opinion Quarterly. 33:556-62.

Andersen, Robin. 1995. Consumer Culture and TV Programming. Boulder, CO:
Westview Press

Bourdieu. Pierre. 1979. “The Sense of Distinction.” Pp. 260-66 in Distinction: A Social
Critique of the Judgment of Taste. Cambridge, MA: Harvard University Press.

Braun, Katherine A. 2000. “ill Have What She’s Having: Gauging the Impact of Product
Placements on Viewers.” Psychology and Marketing. 17(12): 1059-1075.

Croteau, David and William Hoynes. 2003. Media Society: Industries, Images, and
Audiences. London: Pine Forge Press.
Heckler, Susan, Cristel A. Russell and Andrew Norman. 2004. “The Consumption of
Television Programming: Development and Validation of the Connectedness
Scale.” Journal of Consumer Research. 31: 150-161.

Herr, Norman. 2007. “Television and Health.” California State University Research.
WEBSITE accessed November 20, 2009.
http://www.csun.edu/science/health/docs/tv&health.html

Kellner, Douglas. 1995. Media Culture. New York: Routledge.

Kline, Stacy. 1993. Out of the Garden: Toys and Children’s Culture in the Age of TV
Marketing. London: Verso Publishing.

Krugman, Herbert E. and Eugene L. Hartley. 1970. “Passive Learning from Television.”
Public Opinion Quarterly. 34-184.

Maccoby, Eleanor E. 1951. “Television: Its Impact on Schoolchildren.” Public Opinion
Quarterly. 15:421-444.

Miller, Mark C. 1988. Boxed In: The Culture of TV. Evanston, IL: Northwestern
University Press.

O’Guinn, Thomas C. and L.J. Shrum. 1997. “The Role of Television in the Construction
of Consumer Reality.” Journal of Consumer Research. 23:278-294.

Quart, Alissa. 2003. Branded: The Buying and Selling of Teenagers. New York: Basic
Books.

Schor, Juliet B. 2004. Born to Buy. New York: Scribner.

Smythe, Dallas W. 1954. “Reality as Presented by TV.” Public Opinion Quarterly.
18:143.

Stern. Barbara B. and Cristel A. Russell. 2004. “Consumer Responses to Product
Placement in Television Sitcoms: Genre, Sex, and Consumption.” Consumption,
Markets, and Culture. 7(4): 371-94.
Time Warner. 2009. “The CW’s Series Continues to Soar with Target Demos.” Time
Warner Webpage. WEBSITE
accessed November 10, 2009.
http://www.timewarner.com/corp/newsroom/pr/0,20812,1844761,00.html
Veblen. Thorstein. 1899. “Conspicuous Consumption.” Pp. 38-56 in The Theory of the
Leisure Class. Chicago, IL: Gutenberg.
Weigel, Russel H. and Richard Jessor. 1973. “Television and Adolescent
Conventionality: An Exploratory Study.” Public Opinion Quarterly. 37: 76-90
APPENDIX A

CODING SHEET

Name:___________________________ S.E:_______________________________

Air Date:_________________________ Product Tally:​​_______________________

 (M/F) (T/A/) (P/NEU/N) (B/W) (I/O)

Product Name Type Character(s) Gender Age(s) Attitude Location Setting

__

__

__

__

Additional Comments:

__

__

APPENDIX B

LIST OF HIGH CULTURE GOODS A-Z

ARMANI

BACARDI

BAN DE SOLEIL

BELVEDERE

BENTLEY

BLACKBERRY

BLOOMINGDALES

BLUEFLY

BLVGARI

BMW

BRIAN KEYES

BURBERRY

CADILLAC ESCALADE

CANON

CHANEL

COACH

COLE HAAN

DELL

DOLCE & GABBANA

DOM PERIGNON

GREY GOOSE

GUCCI

HENRI BENDEL

HERMES

INTEL

IPOD

JAGUAR

LEXUS

L’OREAL

LOUIS VUITTON

MACYS

MARC JACOBS

MICHAEL KORS

MOOD

PORSCHE

PRADA

SERGIO ROSSI

VANITY FAIR

VITAMIN WATER

VOGUE

W MAGAZINE
Figure 1: Season One Product Types vs. Season Two Product Types

Figure 2: Adults vs. Teens Product Types

Figures 3 and 4: Teen Males vs. Teen Females Product Types

1

