

A quill pen is shown in the bottom left corner, resting in a dark, cylindrical inkwell. The quill is light-colored with a dark tip and a long, thin feather. A dark, curved shadow extends from the inkwell towards the right side of the image.

Parts of a Print Advertisement

Advertising Lesson 2

Print Advertisements

- Any type of advertising that is in written format, such as:
 - Newspaper ad
 - Magazine ad
 - Billboards (outdoor advertising)
 - Transit ads (buses, bus stations, bus stops, taxis, trucks)

“Get Into
Entrepreneurship”

Memory Reed

Harris Co. High School

Main Parts of a Print Ad

- Headline
- Tag-Line
- Illustration
- Company Details
- Body Copy

“Get Into
Entrepreneurship”
Memory Reed
Harris Co. High School

Headline

- A strong statement which includes the major selling point
- Must grab the reader's attention
- Must be short (no more than 7 words)
- Example: EAT MOR CHIKIN

Get Into
Entrepreneurship”

Memory Reed

Harris Co. High School

Illustration

- Reinforces the headline
- Shows how your product works or what it looks like
- Must grab the reader's attention
- Example: Chick-Fil-A Cows

“Get Into
Entrepreneurship”

Memory Reed

Harris Co. High School

Body Copy

- Text that persuades the reader to buy your product
- Must be interesting
- Must tell the reader something that he/she wants to know.

“Get Into
Entrepreneurship”
Memory Reed
Harris Co. High School

Tag-Line

- Summarizes your product or the philosophy of your company
- It should encourage the reader to act, i.e. to go and find out more and buy the product.

“Get Into
Entrepreneurship”
Memory Reed
Harris Co. High School

Company Details

- Name
- Address
- Telephone numbers
- Fax
- E-mail address
- Logo

“Get Into
Entrepreneurship”

Memory Reed

Harris Co. High School

AIDA

An ad will only have a few seconds to influence someone, so a good ad uses the following formula:

- **A** - Attention (Awareness): attract the attention of the customer.
- **I** - Interest: raise customer interest by demonstrating features, advantages, and benefits.
- **D** - Desire: convince customers that they want and desire the product or service and that it will satisfy their needs.
- **A** - Action: lead customers towards taking action and/or purchasing.

“Get Into

Entrepreneurship”

Memory Reed

Harris Co. High School

Spoiling Ads

- Clutter – If you fill the space full of words and pictures, people will be put off reading it. Small writing is difficult to read.
- Jargon – Difficult words and long sentences put people off
- Facts & Figures – No one wants to read a boring load of facts and figures. Use the minimum to get people interested.

“Get Into
Entrepreneurship”

Memory Reed

Harris Co. High School

Activity

- Now lets see what you can do.
- Assess a Print Ad
- Design an ad for your business

“Get Into
Entrepreneurship”
Memory Reed
Harris Co. High School