Common Techniques of Persuasion / Advertising Strategies

Cool Kids: Everybody wants to be these kids!
Family fun: This ad shows a product as something that instantly helps families have fun together.
Excitement: This product is the key to amazing fun and adventure.
Star power: A huge celebrity uses this product.
Bigger is better: This ad makes the product look bigger than it actually is.
Repetition: Manufacturers hope that if you see a product or hear its name a lot, you’ll want it.
Feel good: This ad tells a story that makes you feel good.
[bookmark: _GoBack]Sounds good: Manufacturers use music and other sound effects to grab your attention and make the product appealing.
What’s missing?: This ad doesn’t give you the full story about the product.
Weasel words: Words like the following are vague and undependable:
	helps
	virtually
	acts or works
	can be

	up to
	as much as
	refreshes
	comforts

	tackles
	fights
	come on
	the feel of

	the look of
	looks like
	fortified
	strengthened

	best
	ideal
	better
	perfect

	extra special
	real bargain
	superior performance
	good

	great
	top quality
	highest quality
	variety of uses

Cartoon characters: They help you remember a product by putting a face to it (example: Tony the Tiger).

Baker, Frank W.. Media literacy in the K-12 classroom. Eugene, Or.: International Society for Technology in Education, 2012. Print. Pages 76, 113.
