
Television Advertisements: Traits and Analysis
Sang Park
Introduction:

Advertisements are paid announcements, as of goods for sale, in newspapers, magazines, television, radio, and any other type of media. One of the most popular and frequent types of advertising found today are television ads. Television ads are a span of television programming produced and paid for by an organization or company that conveys a strong and specific message. Most advertisements are shown between programs or during programming intervals. The ads often depict a message about a specific product, most often a new car that has been put into the market. Some give out information regarding a delicious restaurant in town with daily specials. Movie previews can also be found on television as advertisements. Today, television ads appear on every channel and try persuading an audience to purchase or take some form of action regarding products, ideals, and/or services. Television advertising can be an incredibly effective way of persuading an audience to do or think certain things.
Purpose and Content of Television Advertisements:

One of the general reasons for advertising is the necessity to create potential new customers for a product or service. Television advertisements have a strong purpose to influence and/or persuade its focused audience. Like mentioned before, ads are created to send a message to an audience and persuade them to take some form of action regarding products, ideals, and services. Organizations and different companies use television advertising to accomplish these goals. For example, car companies spend large sums of money to create effective commercials to spotlight the products being put on the market. In the ads, the car manufacturers spotlight the vehicle by introducing positive traits about it. Traits in the ads may include state-of-the-art safety features, new technology, gas mileage, and any other piece of information that can draw in the audience to consider learning more about it and hopefully purchasing the vehicle. Television offers one of the best ways to attract the greatest amount of people at one time, whether it would be on a local, national, or even on an international level. The magic of television ads keeps the audience informed of new products, clearance, and special promotions.
Patterns of TV Advertisements:

For an advertisement to contain an effective way to persuade its audience, three major characteristics must be found in successful television ads. First, the interaction with and appeals to the focused audience is extremely important. In other words, strong audience appeal is incorporated in a good TV ad. For example, NIKE Golf, one of the leading club makers in the golf industry released an ad spotlighting the new Victory Red irons. In the thirty-second advertisement, a group of real amateur golfers (not actors) hit numerous shots from the thick rough. The results indicated the amateurs had little success in advancing the golf ball toward the green. The amateurs were then given the Victory Red irons for the same objective. All of the golfers had moderate to high success in hitting the green from the thick rough. This can be a form of audience appeal because the average amateur golfer struggles incredibly from poor lies in the thick rough. The main message from NIKE Golf was that the new Victory Reds will help the average golfer from the rough.

Second, an effective ad seems to have a simple and straightforward point. It is much easier for the audience to digest the information given in an advertisement when the creator presents a simple point. A good example of this characteristic is shown in advertisements depicting a candidate for office. In the ad(s), the candidate(s) never discusses their position on an issue with great detail or complexity. He or she would simply state their position and include one or two supporting arguments for their stance. It is great for the audience to have as much information as they possibly can, but it is also important for them to not be subjected to a “boatload” of details that might confuse or even change their minds product and ideal.

Third and final characteristic that is important to an effective TV ad is the use of a catchy slogan or phrase representing the product, ideal, and/service. There are also short songs or tunes related to the focused product as well. Today, literally hundreds of great slogans for products exist in television ads. Some great examples include: Taco Bell’s “think outside the bun”, milk’s “got milk?” Bounty’s “the quicker picker-upper”, BMW’s “joy was born for the left lane”, and the list goes on and on.

The three characteristics mentioned above are the important traits that comprise an effective advertisement on TV as well as any other type of advertising. It not only helps the organization, company, individual in getting the message across, but it allows the focused audience to be persuaded and wanting to learn more about the particular “thing”.
 Concluding Remarks: an Overview of TV Ads

After extensive research of TV advertising, multiple similarities in effective advertisements were found. Television advertisements appear on every channel. The short list of ad-users include restaurants, clothing/department store, airline companies, universities, car companies, golf courses, park/hiking hill, fitness club, etc. The list seems to be endless. TV ads are used continuously as an effective tool to persuade audiences to purchase or take some form of action regarding products, ideals, and services. It is a strong form of communication and interaction between a source and its concentrated audience. Persuasion seems to be a key component in advertising. The authors encourage strong persuasion that relate to the audience’s pathos, emotions, and thoughts. Because ads can be an incredibly persuasive tool, negative information about the product is excluded from the ad. Opposite of that, the creators of ads compensate by including countless positive characteristics that draws in the audience.

Ads are found everywhere today. The most frequently used or viewed ads are found on television and it does not fail to attract individuals to become familiarized with a specific product and/or service.
