

Advertising Techniques

Here are some of the most common techniques advertisers use to convince you to buy or do something. Write a definition or explanation for each type of technique. Identify strategies to make good consumer choices to satisfy needs and wants.

Advertisement Technique	Definition or Explanation	Strategies to Make Good Consumer Choices
Association		
Call to Action		
Claim		
Fear		
Games and Activities		
Humor		
Hype		

Name _____ Period _____ Date _____

Must-have		
Prizes, sweepstakes, or gifts		
Sales and discounts		
Special ingredients		

Select one advertisement to answer the following questions about the ad.

1. What audience is the ad targeting? What makes you think so?
2. Based on the advertising technique, did it influence you to purchase the product? Why or why not?
3. What do consumers need to know about the product before making a purchase?
4. What disadvantages to consumers might result from technological advances in marketing strategies?
5. List two ways consumers can protect themselves from being victimized?