Advertising Techniques

Do you recognize some of these commonly used methods?
Jingle or Slogan

a “catchy” song or phrase that helps you remember a product

Cartoon character

 an animated character that promotes a product

Celebrity endorsement or Testimonial
a recommendation to use a product from a celebrity (a movie star, a model, an athlete, someone famous) who says he or she uses it
(This is closely connected to the transfer technique because an attempt is made to connect an agreeable person to another item)
Transfer/Fantasy

Super athletes, superheroes, movie stars, the beautiful, the rich, the powerful, or things associated with them are featured with the hope that the consumer will tend to transfer the qualities of these people to the products and themselves and buy the item.
Image appeal
This appeal implies that the product will make you better looking, healthier, richer, more popular, happier, etc.
(similar to transfer/fantasy)

Bandwagon
implies that everyone else is using the product, so you should, too

Sensory appeal
The product tastes good, looks good, or feels good. Sounds or pictures appealing to the senses are featured.
Comparison appeal
This brand is better than other brands of the same product.
Savings or free appeal
You will save money or get something free if you buy this product
Nostalgia

This appeal implies that this product takes you back to the “good old days” or back to nature, etc.

Humor

The use of humor may help people remember the ad and want to buy the product because of the positive association with it.
Statistics

The use of facts or statistics (even if they are meaningless) to impress people and encourage them to buy a product
