

Marketing Essentials

Chapter 20

print advertisements

Section 20.1 Elements of Advertising

Section 20.2 Advertising Layout

Elements of Advertising

Before You Read

ANALYZE Compare print ads from a recent newspaper or magazine. What are key elements they share?

OBJECTIVES

- **Discuss** how advertising campaigns are developed.
- **Explain** the role of an advertising agency.
- **Identify** the main components of print advertisements.

THE MAIN IDEA

Successful advertising campaigns include essential elements to help sell goods and services.

VOCABULARY

- advertising campaign
- advertising agencies
- logotype
- headline
- copy
- illustration
- clip art
- signature
- slogan

Elements of Advertising

Graphic Organizer

Components of a Print Ad

Elements of Advertising

Graphic Organizer

Components of a Print Ad

The Advertising Campaign

Planning an Integrated Advertising Campaign

- 1 Identify the target audience
- 2 Determine objectives
- 3 Establish the budget
- 4 Develop the message
- 5 Select the media
- 6 Evaluate the campaign

advertising campaign

A group of advertisements, commercials, and related promotional materials and activities that are designed as part of a coordinated advertising plan to meet the specific goals of a company.

Elements of Advertising

The Advertising Campaign

What is an advertising agency?

advertising agency

An independent business that specializes in developing ad campaigns and crafting the ads for clients.

Elements of Advertising

The Advertising Campaign

Graphic
Organizer

Describe the Different
Types of Advertising
Agencies

Elements of Advertising

The Advertising Campaign

Graphic Organizer

Describe the Different
Types of Advertising
Agencies

Elements of Advertising

The Advertising Campaign

New Models for Advertising Agencies

Creative Boutiques

**Project Team
Agencies**

Virtual Agencies

Developing Print Advertisements

What is a logotype?

logotype

A graphic symbol for a company, brand, or organization; logo.

Elements of Advertising

Developing Print Advertisements

Elements of Print Advertisements

Headline

headline

The phrase or sentence in an advertisement that captures the readers' attention, generates interest, and entices them to read the rest of the ad.

Developing Print Advertisements

Elements of Print Advertisements

Headline

Copy

copy

The selling message of a written advertisement.

Elements of Advertising

Developing Print Advertisements

Elements of Print Advertisements

Headline

Copy

Illustration

Clip Art

illustration

The photograph, drawing, or other graphic element that is used in an advertisement.

clip art

Inexpensive or free images, stock drawings, and photographs.

Developing Print Advertisements

Elements of Print Advertisements

Headline

Copy

Illustration

Signature

Clip Art

Slogan

signature

The name of the advertiser or logotype that is the distinctive identification symbol for a business.

slogan

A catchy phrase or words that identify a product or company.

Developing Print Advertisements

Graphic
Organizer

Five Literary Devices

Elements of Advertising

Developing Print Advertisements

Graphic
Organizer

Five Literary Devices

Elements of Advertising

After You Read

Section 20.1

1. **Explain** why a headline is an important part of a print ad.

The headline captures the readers' attention, arouses their interest, and entices them to read the rest of the ad.

Elements of Advertising

After You Read

Section 20.1

2. **Describe** what illustrations should show about a product.

Illustrations should transmit a message that would be difficult to communicate with words alone. It could show the product, how it works, safety features, or its benefits.

Elements of Advertising

After You Read

Section 20.1

3. **Generate** a slogan for a product you use and explain the literary device you used.

Slogans will vary but should use one of the following literary devices: alliteration, paradox, rhyme, pun, or play on words.

Advertising Layout

Before You Read

PREDICT How might the use of color in a print ad affect a viewer's reaction?

OBJECTIVES

- **Explain** the principles of preparing an ad layout.
- **List** advantages and disadvantages of using color in advertising.
- **Describe** how typefaces and sizes add variety and emphasis to print advertisements.

THE MAIN IDEA

Advertisers must understand effective design principles when developing ad layouts in order to quickly attract the attention of a targeted audience.

VOCABULARY

- ad layout
- advertising proof

Advertising Layout

Graphic Organizer

Tips for Developing Effective Ad Layouts

1. Leave white (unused) space.

2.

3.

4.

Advertising Layout

Graphic Organizer

Tips for Developing Effective Ad Layouts

1. Leave white (unused) space.
2. Make illustrations large enough to grab attention.
3. Color is more realistic and visually appealing.
4. Employ distinctive and appropriate type faces and sizes.

Print Advertising Layouts

Sources for Ad Layout Services

Newspaper Salespeople

Magazine Representatives

Advertising Agency Personnel

ad layout

A sketch that shows the general arrangement and appearance of a finished ad.

Print Advertising Layouts

Graphic
Organizer

Facts About the Elements of Advertisements

Print Advertising Layouts

Graphic Organizer

Facts About the Elements of Advertisements

Print Advertising Layouts

Most advertising proofs are developed and delivered in a digital format.

advertising proof

A presentation of an ad that shows exactly how it will appear in print.

Print Advertising Layouts

Graphic Organizer

Criteria an advertiser should use in reviewing and checking advertising proofs.

Criteria for Checking Advertising Proofs

```
graph LR; A[Criteria for Checking Advertising Proofs] --- B1[ ]; A --- B2[ ]; A --- B3[ ]; A --- B4[ ]; A --- B5[ ]
```

Print Advertising Layouts

Graphic Organizer

Criteria an advertiser should use in reviewing and checking advertising proofs.

Criteria for Checking Advertising Proofs

Ad should be bold enough to stand out on a page, even if placed next to other ads.

Overall layout looks clean and uncluttered and should guide the reader through the copy.

Typefaces and type sizes should be easy to read and help to emphasize the message.

Signature should be apparent and distinctive.

Intended message and image projected must be appropriate for the target audience.

Advertising Layout

After You Read

Section 20.2

1. **Explain** how to create a focal point and eye movement using a Z ad layout.

Create a Z layout by placing the most dominant item (typically the headline) on top of the Z. Then place copy and illustrations on the diagonal line of the Z, and your signature and call to action at the bottom of the Z in the right corner.

Advertising Layout

After You Read**Section 20.2**

2. **Describe** how to select the size and type of a typeface.

The size of the typeface should be distinctive, yet appropriate for the business and target audience.

Advertising Layout

After You Read

Section 20.2

3. **List** three things that you should look for in an advertising proof.

When checking an advertising proof, you should make sure all prices are accurate and that all brand names and company names are spelled correctly. In addition, the following should be considered: The ad should be bold enough to stand out on a page, even if it is placed next to other ads. The overall layout should look clean and uncluttered and should guide the reader through the copy. The typefaces and type sizes should be easy to read and help to emphasize the message. The signature should be apparent and distinctive. The intended message and image projected must be appropriate for the target audience.

Marketing Essentials

End of Chapter 20

print advertisements

Section 20.1 Elements of Advertising

Section 20.2 Advertising Layout