Advertising Appeals and Strategies
Advertising is a type of persuasive message that is designed to motivate consumers to buy a product. The advertising industry uses specific techniques to appeal to their target audience. This is a list of some appeals and techniques that are used in advertising. Often advertisements make use of several appeals or techniques.
The Testimonial Appeal: In this technique, a celebrity or authority figure endorses the product. This could be a celebrity, sports star, or “professional” (i.e. dentist endorsing toothpaste).
The Slice of Life Appeal: This is a technique based on a conflict or problem/solution. It tries to engage people who have the problem or people who want to avoid getting the problem.
The Lifestyle Appeal: In this technique, an advertisement provides a glimpse from a particular lifestyle or way of living. The hope is that the audience will desire this lifestyle and transfer that longing to the product.
The Humor Strategy: In this technique, humor is used to break through the "noise" of all the competition advertising messages out there and get people to pay attention to the sales pitch. One of the most effective ways to get the audience's attention is to be funny -- if the attempt works and doesn't misfire. Must be sensitive to audience variables.
The Deal Appeal: This technique involves making the audience a compelling offer, and telling them exactly how to get it. Key words associated with this technique are ”free” and “save”.
Bandwagon Appeal: This technique uses peer pressure to influence the consumer. If everyone else is doing it so should you.
Name Calling Appeal: In this technique, the advertiser compares its product or service to the competition in a way that is favorable to the advertiser.

Exaggeration Strategy: This technique takes the basic idea and exaggerates it. These advertisements exaggerate the benefit, the problem, the size, and/or the physical appearance of a product or idea. Caricatures
Personification Strategy: This technique gives human characteristics to a product,
or service.

[image: image1.emf]
