

会展英语:广告宣传活动商务英语词汇 PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/645/2021_2022__E4_BC_9A_E5_B1_95_E8_8B_B1_E8_c96_645813.htm 以下是百考试题小编为大家整理的广告宣传活动商务英语词汇中英对照，来和百考试题#0000ff>实用英语站小编一起来学习吧！

英：Advertising is a paid-form of presentation or promotion of goods and services. It is non-personal in nature, and the promoter must be identified. Advertising ' s role is to create a positive image of a product or service by influencing the behavior of target customers. When setting up an advertising campaign, you must make a choice on:

Form National: advertising a copyrighted product or service across the national footprint. Identifies brand name and emphasizes national presence. Retail: advertising by outlet emphasizing image and variety. Direct : advertising directly to customers to avoid middlemen and response: delivery costs. Advocacy: public communication that uses a perspective on a recognized controversial issue. Style Humorous: light-hearted. Comparative: compares one product to another, highlighting strengths and benefits over a competing product. Emotional: creates a mood, arouses feelings, tries to meet psychological needs. Lifestyle: associates brand/product/service with the way people live and work. Testimonial: affidavit of support by a customer or celebrity. Reason why: touts the benefit and necessity of a product to avoid adverse situations. Slice of life: typically focuses on an average family and everyday or common setting. Media Television: most expensive, audio-visual impact, reaches a mass

audience, easily and effectively targeted based on well-known viewer demographics. Newspaper: most widely used medium, rapid and flexible coverage, ads easily changed, less expensive than television. Short attention span, poor reproduction quality, usually no color, not easily targeted. Direct mail: less expensive than TV or newspaper but higher advance costs, audience easily selected, demographics of percentage of serious recipients can be predicted in advance. Radio: fairly inexpensive, mass audience, audiences are largely segmented and easily targeted. Only audio, brevity doesn't allow for educating viewers about complex products, audience less attentive. Magazine: relatively inexpensive, huge variety provides a high level of market segmentation, lots of space for detailed product information, excellent graphical reproduction, long life span, repeat exposure to multiple readers. Not quickly modifiable, long lead time before printing, no guarantee of placement within the magazine. Outdoor: inexpensive, little competition for customer attention, high repeat exposure. Limited information, little control over target audience. Internet: potential mass audience, but no control and little targeting capability. Difficult to control reader's attention, some delivery problems.

相关推荐：[英文求职简历荟萃](#) [会展英语对话模拟练习](#) [会展英语:出席商务会议常用英语](#) [广交会英语：议价时用到的句子及会话实例](#) 编辑推荐：[职场必备的英语知识](#) [身在职场，如何应对职场中的一切](#) [面试过程中绝对用得到的面试英语](#) 更多信息进入：[实用英语考试交流空间](#) [实用英语考试辅导！100Test 下载频道开通，各类考试题目直接下](#)

载。详细请访问 www.100test.com