THE LANGUAGE OF ADVERTISING

	TERM
	DEFINITION
	EXAMPLE
	EFFECT

	Diction Features

	Direct Address
	Using 2nd Person Personal Pronouns and imperatives to speak directly to the audience.
	"You", "your"
	

	Inclusive Language
	Using first person plural pronouns to include the advertiser and audience in the same group
	We / us / our
	

	Repetition
	A word or phrase is used several times. (esp Product name or key "Virtue")
	Listen to any radio ad
	

	Comparative
	An adjective which makes a comparison:

Bigger / Better / Worse / More hideous
	"VW Golf....the new model is more stylish and sporty"
	

	Incomplete Comparative
	Uses comparative adjectives but what is being said is not stated explicitly.
	"Persil washes whiter"
	

	Neologism (coinage)
	A newly created word
	Jif, Xeroxing, multi-tasking, ipod
	

	Portmanteau
	2 words combined to make a new word
	Seducap, Brunch, ecotech
	

	Superlative
	An adjective stating something to be 'Best"

Biggest / Best / Worst / Most Hideous
	"This car is the most reasonably priced in the range"
	

	Colloquial-isms
	Everyday language of speech.
	Mate, geezer, sick in’t
	

	Jargon
	Specialised language of a specialised group.
	"Megabyte", "RAM".
	

	Pseudo-Scientific Jargon
	Words are intended to sound technically precise.
	Contains NX-14, hypoallergenic molecules.
	

	Syntax Features

	Imperative / command
	The verb is used in its command form.
	Buy it Now!
	

	Minor Sentence
	Sentences lacking either a complete verb or subject which still make sense.

	A taste sensation.
	

	Rhetorical Question
	A question to which the answer is intended to be obvious.
	Why would you go anywhere else?
	

	Leading Question
	Asked because the advertiser wants to be able to answer it.
	Why is this shampoo better?
	

	Heavy modification
	A significant number of modifiers (Adj. and Adv.) Preceding (Pre-modification) and Following (Post-modification) a noun.
	The exquisite 1984 Ford Telstar - a beautifully majestic piece of automotive excellence
	

	Language Features

	Pun
	Playing around with the meaning of words.
	No frills brewery - we only use the beer essentials
	

	Alliteration
	Repetition of the same sound at the beginning of words.
	"live like a lion"
	

	Assonance
	Repetition of the same vowel sound.
	
	

	Simile

	The comparison of two things is stated
	"As smooth as silk"
	

	Hyperbole
	Overstatement, exaggeration
	"worth a million dollars"
	

	Miscellaneous Features

	Statistics
	Numbers, often large & precise
	9/10 nutritionalists recommend kids eat weetabix
	.

	Advertising Keywords
	Words that are used frequently in many kinds of advertisements.
	New, Free, Efficient, Economical etc.
	

	Trendy Issue/Appeal
	Links with prominent current issues.
	Zero carbon emissions
	

	Celebrity Endorsement
	The name of a famous person is linked to a product.
	The Beckam’s new perfumes
	

	Presentational Features

	Signature Guarantee
	A person's name is hand written in the ad.
	
	

	Printing fonts
	Using different styles of prints
	Bold, Italics etc
	

	Layout
	The way the different parts of the image are put together on the page
	
	

	Visual Pun
	Word play is echoed in the pictures.
	Red Bull gives you wings
	

	Dominant Image
	The most striking presentational device
	
	

	Logo
	A visual design linked with a brand name.
	Nike's Swoosh

	

