

Copywriting defined

Copywriting is writing with a practical purpose. The copywriter aims to inform the reader, persuade them to change their view or encourage them to take action.

Most copywriters write for commercial purposes - to encourage readers to make a purchase or try a product.

The tools of the copywriter's trade are simple: computer and word-processing software for longer pieces, and perhaps pencil and paper for slogans and ideas.

Most copywriters work iteratively, revising their work several times - in response to client comments, and also on their own initiative as they aim to refine and improve their work.

START

WHEN?

created.

WHERE?

agencies.

anywhere.

John Irving

In corporate and agency

settings, copywriters work in

partnership graphic and web

freelancers, they work directly

with clients and also through

in areas with strong creative

industries. But, in theory, a

copywriter can work from

Copywriters naturally congregate

designers, web developers, account executives, marketing

managers and others. As

MIDDLE

Because copywriters deal in

ideas, they are best involved

concepts, themes, topics,

of a project. However, a

early on. They can identify the

phrases that form the foundation

copywriter can also add a lot of

value by taking a fresh look at

content that has already been

END

Copywriters provide the content for advertisements (broadcast and print), slogans and taglines, websites, brochures, leaflets, direct mail, marketing emails, articles, user guides, video scripts and more.

Some people use the word 'copywriter' to refer specifically to those who create concepts and content for advertisements.

There is no 'official' qualification to be a copywriter. Anyone who can write, and meet the needs of their employer or client, can be a copywriter.

Every copywriter is different. But many good copywriters are literate, creative, reflective and disciplined. They are curious like detectives, their job is to 'know a little about a lot'.

Some copywriters have a specialisation, based on their experience. Others are happy to write anything.

'Half of my life is an act of revision.'

'A professional writer is an amateur who didn't quit.' **Richard Bach**

The elements of copywriting

Although every copywriting assignment is different, there are some principles that never change. This diagram shows how they come together. It is always worthwhile considering these elements before starting to write.

'The secret of becoming a writer is to write, write and keep on writing.' Ken MacLeod

'If you can't explain it simply, you don't understand it well enough.'

Richard Feynman (probably)

Slogans

Slogans are one-line promises of value. The value might be boldly stated or subtly shaded, but it has to be both clear and believable.

When used as headlines, slogans should grab attention, establish the theme and set the tone for what follows. When used as signoffs, they should strengthen, confirm or enrich what has gone before. In some advertisements, the slogan may be the only content.

Slogans should 'talk to' their visual context. Copy and design should come together to form a sum greater than their parts. Neither should try to say something that would be better said by the other.

The art of writing a great slogan can't be reduced to a formula, but there are some recognisable types. Here are a few of them.

Concrete benefit		
	Direct and forceful.	

- Generates strong interest from motivated or interested readers.
- No risk of misunderstanding, but come across as

Personal benefit

- Expresses a concrete benefit, but relates it to the reader.
- Combines reason and
- emotion. Used for many B2C headlines.

Intangible benefit

- No specific concrete benefit expressed. States brand value and invites the reader to associate themselves with it.
 - Depends on strong

misunderstanding, but may come across as inelegant.	• headlines.	Depends on strong emotional resonance (and sheer spending power) for effect.
No other battery looks like it or lasts like it' Duracell	'1,000 songs in your pocket' iPod	'Just do it' Nike
Literal question	Rhetorical question	Accusatory question
talks to their personal concerns.	Can be intriguing or compelling, but risks pretension or irrelevance. <i>Who knows the secret of</i>	Can jolt the reader out of their comfort zone if used effectively.
'Does your memory let you down?'	The Black Magic box?' Black Magic chocolates	'Would you be more careful if it was you that got pregnant?'
Powerful if the reader agrees with the advice	Implicit command Poses a question, or makes a statement, that	Offers general reassurance without necessarily stating
(in other words, they want the benefit promised).Ineffective if the command	implies a command to the reader – usually, to use the product.	any specific benefit. The use of 'you' is always compelling.
elicits reactance (the impulse to resist control).	May constitute an NLP 'embedded command' (i.e. sentence contains a fully formed command).	
0000 1234 5678 0000		
on't leave home without it' American Express	'What will you send?' Post Office	'Always there for you' Hyundai
Puts a striking,	Pun Can be memorable, but	Neologism 250,000 English words not
sensory-rich image in the reader's mind – but only if the metaphor is well chosen.	the reader might remember the joke and forget who told it.Use jokes with care.	 enough for you? Make up one of your own! At their best, neologisms combine the expression of
Don't fall into the trap of making the reader think about something irrelevant.	Humour can fall very flat. Don't bend the message to the joke.	a benefit with a witty and memorable turn of phrase – all in one 'word'.
'Liquid engineering' Castrol GTX engine oil	'Alarmed? You should be' Moss Security	'Innervigoration' Gordon's gin
۲he task of a	writer consists	'A writer is someone who
of being able something ou Thomas Mann	e to make ut of an idea.'	can make a riddle out of an answer.'
No interest, no	readers! Here are the three main w its are by far the most powerful. Ne	ays of cultivating
No interest, no interest. Benefi may gi	readers! Here are the three main w	ays of cultivating ws and curiosity
No interest, no interest. Benefi may gr	readers! Here are the three main w its are by far the most powerful. Ne rab interest, but only benefits will s News	ays of cultivating tws and curiosity ustain it. Curiosity
No interest, no interest. Benefit gay ga cenefits 'That's just what I need' 'f want one of those'	readers! Here are the three main we its are by far the most powerful. Near ab interest, but only benefits will site the most powerful of the set of the se	ays of cultivating two and curiosity ustain it. Curiosity 'What's this all about?'
no interest. Benefit may gr enefits 'That's just what I need' 'That's just what I need' 'I want one of those' 'I want one of those' 'The words strong. The reality.' Wang Chung	readers! Here are the three main we its are by far the most powerful. Near ab interest, but only benefits will site the most powerful of the set of the se	<section-header>ays of cultivating we and curiosity ustain it. Curiosity 'What's this all about?' (What's this all about?' (What's this all about?' (The joy is in the surprise. It can be as small as a felicitous coupling of noun and adjective.' Ian McEwan</section-header>
Benefits 'That's just what I need' 'That's just what I need' 'I want one of those' 'I want one of those' 'The words strong. The reality.' Wang Chung	<section-header></section-header>	<text><text><text><text><text><text><text></text></text></text></text></text></text></text>
enefits 'That's just what I need' "That's just what I need' "I want one of those' 'I want one of those' "The words strong. The reality." Wang Chung Magible Physical, provable or	readers! Here are the three main with are by far the most powerful. Near are by far the most powerful. Near are by far the most powerful. Near are by far the most powerful of the fore of	<section-header>ays of cultivating was and curiosity ustain it. Curiosity What's this all about?' What's this all about?' What's this all about?' That looks interesting' That looks interesting' The joy is in the surprise. It can be as small as a felicitous coupling of noun and adjective.' Ian McEwan</section-header>
no interest, no interest. Benefit That's just what I need' That's just what I need' i want one of those' ' want one of those' ' he words strong. The reality.' Wang Chung	readers! Here are the three main with are by far the most powerful. Near tab interest, but only benefits will site ab interest. We was are about a tooks different? We use are any make about a tooks different about a tooks different about a tooks are about a	<section-header><section-header><section-header><complex-block><section-header></section-header></complex-block></section-header></section-header></section-header>
nefits That's just what I need' That's just what I need' "I want one of those' "I want one of those' "I wang chung Wang Chung Make them real and vivid	readers! Here are the three main we its are by far the most powerful. Ner rab interest, but only benefits will si News 'Never seen that before' That looks different' we use are are are any make the use are are by make	<section-header>ays of cultivating by sand curiosity ustain it. Curiosity 'What's this all about?' What's this all about?' What's this all about?' That looks interesting' 'That looks interesting' 'Che joy is in the surprise. It can be as small as a felicitous coupling of noun and adjective.' In McEwan</section-header>
nefits That's just what I need' That's just what I need' "Want one of those' "want one of those "I want one of those "I wang chung Market leader Physical, provable or measurable benefits. Make them real and vivid in the reader's mind.	readers! Here are the three main we its are by far the most powerful. Ne rab interest, but only benefits will si News 'Never seen that before' 'That looks different' we use are ey make 'That looks different' we use are ey make 'That looks different' Metabolic different'	<section-header>ays of cultivating watain it. Curiosity 'What's this all about?' 'What's this all about?' 'That looks interesting' 'That looks interesting' 'That looks interesting' 'The joy is in the surprise. It can be as small as a felicitous coupling of noun and adjective.' Ian McEwan Image: A state of the surprise o</section-header>
no interest, no interest. Benefit That's just what I need' "I want one of those' "I want one of those' "I want one of those "I want on	readers! Here are the three main we its are by far the most powerful. Ne rab interest, but only benefits will si News 'Never seen that before' 'That looks different' we use are ey make we use are ey make Interpret ts command attention and, ultimate Benefits need not be unique, but the be compelling. Intangible Metal or psychological benefits that cannot be measured. Intangible Metal or psychological benefits that cannot be measured. Link them to the reader's concerns. Sensory pleasure (nice to look at, taste, smell, hear or touch) Self-esteem	<section-header>ays of cultivating wais and curiosity ustain it. Curiosity 'What's this all about?' What's this all about?' What's this all about?' That looks interesting' That looks interesting' 'That looks interesting'</section-header>
no interest, no interest. Benefit that's just what I need' for any of those' a want one of those' b wang Chung b convenience, a wang chung b convenience, b convenience,	readers! Here are the three main we its are by far the most powerful. Ne rab interest, but only benefits will si News 'Never seen that before' 'That looks different' we use are ey make we use are ey make noov your benef ts command attention and, ultimate Benefits need not be unique, but th be compelling. Intangible Mathematic that cannot be measured. Intangible Mathematic that cannot be measured. Mathematic that cannot be measured.	<section-header>ays of cultivating was and curiosity ustain it. Curiosity "What's this all about?" "What's this all about?" "What's this all about?" "That looks interesting" "That looks interesting" "The joy is in the surprise. It can be as small as a felicitous coupling of noun and adjective." It can be as small as as felicitous coupling of noun and adjective." It can be as small as as felicitous coupling of noun and adjective." It can be as small as as felicitous coupling of noun and adjective." It can be as small as as felicitous coupling of noun and adjective." It can be as small as as felicitous coupling of noun and adjective." It can be as small as as felicitous coupling of noun and adjective." It can be as small as as felicitous coupling of noun and adjective." It can be as small as as felicitous coupling of noun and adjective." It can be as small as as felicitous coupling of noun and adjective." It can be as small as as felicitous coupling of noun and adjective." It can be as small as as felicitous coupling of noun and adjective." It can be as small as as felicitous coupling of noun and adjective." It can be as small as as felicitous coupling of noun and adjective." It can be as small as as felicitous coupling of noun and adjective." It can be as small as as felicitous coupling of noun and adjective." It can be as small as as felicitous coupling of noun and adjective." It can be as small as as felicitous coupling of noun and adjective." It can be as small as as felicitous coupling of noun and adjective." It can be as small as as felicitous coupling of noun and adjective." It can be as small as as felicitous coupling of noun and adjective." It can be as small as as felicitous coupling of noun and adjective." It can be as small as as felicitous coupling of noun and adjective." It can be as small as as felicitous coupling of noun and adjective." It can be as small as as felicitous coupling of noun and adjective." It can be as small as as felicitous coupling of noun and adjective." It c</section-header>
No interest, no interest. Benefit may gr hefits hat's just what I need' i want one of those' 'I want one of the of	readers! Here are the three main with are by far the most powerful. Never has interest, but only benefits will since the sent that before? Interest is the top of the sent that before? Interest is the top of the sent that before? Interest is the top of the sent that before? Interest is the sent that before? Interest is command attention and, ultimates the compelling. Intengible Intengible Intendest that cannot be unique, but the be compelling. Intengible Intendest the top of the sent the sent the sent to be unique, but the benefits that cannot be measured. Intendest the sent to the reader's concerns. Intendest the sent top of the sent	aves of cultivating was and curiosity ustain it. Curiosity "What's this all about?" "What's this all about?" "That looks interesting" "That loo
enefits 'That's just what I need' 'I want one of those' 'I want o	readers! Here are the three main with are by far the most powerful. Nere rab interest, but only benefits will since the fore of the fore o	ays of cultivating was and curiosity ustain it. Curiosity "What's this all about?" What's this all about?" "That looks interesting" "That looks
Benefits That's just what I need' That's just what I need' i want one of those' i wa	readers! Here are the three main with are by far the most powerful. Nere rate for the second statement of the second statement	aves of cultivating was and curiosity ustain it. Curiosity "What's this all about?" "What's this all about?" "What's this all about?" "That looks interesting" "That loo
Benefits That's just what I need' "That's just what I need' "Want one of those' "want one of those' "wang Chung " Che words strong. The eality.' Wang Chung " Che words strong. The eality.' Wang Chung " Che words strong. The Enefit Senefit sales. I " Che words strong. The Enefit sales. I " Che words strong. The Enefit sales. I " Che words strong. The sales. I " Che words sales. I " Che words sale	readers! Here are the three main with are by far the most powerful. Near that before with a most powerful will see the see of the second secon	aves of cultivating was and curiosity ustain it. Curiosity 'What's this all about?' 'What's this all about?' 'That looks interesting' 'That loo

L'Oréal Kellogg's Rice Krispies

The Independent

Interflora

Improve appearance of hair

Makes noise when milk added

Politically neutral

Get flowers delivered

them

Feel attractive

Kids have fun eating

Readers seen as discerning and intelligent

Delight loved ones

- 'Because you're worth it' 'Snap! Crackle! Pop!'
- 'It is. Are you?'

'Say it with flowers'

'The real engagement is between reader and writer.'

'The talent is in the choices.'

Calls to action guide the audience towards a real-world action. They set a boundary on readers' 'information gathering' experience, encouraging them to move into the 'doing' phase.

('DCR' = Desired Customer Reaction.)

Express the DCR

Identify the DCR. What single action do you want people to take when they've finished reading?

State the DCR clearly and simply.

Command the reader directly. Don't obscure the message by saying 'please', 'why not' etc.

Stay on target

Keep the DCR consistent throughout the piece. You can say it in different ways, but you should always say the same thing.

