Planning Your Advertisement

Purpo	se of the product:		
Produ	ct name:		
Demo	graphic you are tryi	ing to reach (check all that apply)	:
Age	[] 0-12 [] 13-17 [] 18-24 [] 25-35 [] 36-50 [] 50 +	Race [] African-American [] Asian [] Caucasian [] Hispanic []	Gender [] Male [] Female Other:

Explain in detail how your advertisement will use **pathos (emotion)** to sell the product:

Explain in detail how your advertisement will use logos (facts/stats) to sell the product:

Explain in detail how your advertisement will use **ethos (credibility)** to sell the product:

read write think Copyright 2009 NCTE/IRA. All rights reserved. ReadWriteThink materials may be reproduced for educational purposes.

Planning Your Advertisement

Other Advertising Strategies

Choose **three** of the following and explain how you will use these strategies to sell your product:

Avante Garde: the suggestion that using this product puts the user ahead of the times.

Magic Ingredients: the suggestion that some almost miraculous discovery makes the product exceptionally effective.

Patriotism: the suggestion that purchasing this product shows your love of your country.

Transfer: positive words, images, and ideas are used to suggest that the product being sold is also positive.

Plain Folks: the suggestion that the product is a practical product of good value for ordinary people.

Snob Appeal: the suggestion that the use of the product makes the customer part of an elite group with a luxurious and glamorous lifestyle.

Bribery: offers you something "extra" with the product.

Bandwagon: the suggestion that you should join the crowd or be on the winning side by using a product--you don't want to be the only person without it!

Strategy # 1:

How you will use this strategy to sell your product:

Strategy # 2: How you will use this strategy to sell your product:

Strategy # 3: How you will use this strategy to sell your product:

read • write • think Copyright 2009 NCTE/IRA. All rights reserved. ReadWriteThink materials may be reproduced for educational purposes.