Advertising Slogans and Jingles
CTAE Resource Network

Advertising is an essential part of marketing a product or service and a catchy, memorable slogan is one of the most effective advertising techniques. Companies can have an inside advertising department and/or hire outside advertising agencies to develop ideas for advertising. These people work to create recognizable slogans for products and services. Slogans, also known as taglines, are the short, attention-getting phrases or mottos used in advertising. The best slogans are the ones with very few words but that make an immediate impact on the consumer.

Slogans may change from season to season or from year to year, depending on the success of the slogan. Often the best slogan makes use of the product name in the actual wording. Sometimes advertising companies will try to re-use some of the more successful slogans in other campaigns.

A form of slogan is the jingle. A jingle is a slogan that is put to music for broadcast on radio, television, etc. Although there is no definitive date for the first jingle, jingles can generally be traced back to 1923 with the advent of commercial radio. The purpose of jingles is to plant a melody associated with that product or service in the mind of the consumer. How many times have you heard a jingle and hours later you were still humming the melody? If this has happened to you, then the jingle you were listening to was successful.

There are several factors to consider when constructing a good slogan. Slogans should follow some basic guidelines:

· Memorable - the slogan should be memorable either by what the line says, “Coke is it!”, or obviously doesn’t say, “Where’s the Beef?.”

· Key benefit - of the product for the consumer, “See what Delta can do.” This statement makes you wonder just exactly what CAN Delta do for me?

· Rhyme – rhyme often makes a slogan “catchy” “See the USA in your Chevrolet” is a good example
· Positive - Imparting a positive feeling about the product- “Breakfast of Champions” for example
· Unique - not usable by another competitor- “Leggo my eggo!”
· Strategic - conveys the business strategy- “Innovation” for example of a company that wants to known as innovative
· Trendy - trends often change quickly, a company must work hard to keep a slogan fresh and trendy

Many steps are involved in the development of a slogan. An individual or group of people may brainstorm for ideas for slogans. When a good candidate for a slogan is developed the next steps would include:

1. approval by the managers or owners of the product or service company
2. test marketing with consumers
3. obtaining general approval ratings for the slogan
It can take a long time to develop and prepare a slogan for use.

Slogans are trademarks of the product ™, and must be legally protected to prevent use by other people. To make sure the slogan is legally protected from use by others it must be registered with the United States Patent and Trademark Office. After the slogan is registered it will contain the registered symbol (a capital R inside of a circle) after the slogan. In the early days of advertising, companies would use another company’s slogans and jingles to save money. In 1946 however, that was changed with the signing of the Lanham Act. This Act allowed the owner to federally register the slogan and prevent others from infringing on their slogan. The Lanham Act also allows the owners of the slogan/jingle to sue a person or company for illegal use of their slogan or jingle.
Rubric for Slogans and Jingles

	Memorable
	Is the slogan memorable?
	25

	Key Benefit
	Does the slogan mention a benefit of the service or product?
	20

	Rhyme
	Is rhyme used effectively?
	20

	Positive
	Will the consumer be left with a positive message?
	10

	Unique
	Could the consumer confuse the slogan with other products?
	10

	Strategic
	Does the slogan tell you something about the company?
	5

	Trendy
	Is the slogan timeless or pick up on current trends?
	5

	Wording
	Does the slogan make good use of terminology? Are all unnecessary words removed?
	5

During the 1950’s with the invention and mass marketing of television to the public, advertising agencies and advertising personnel, often called “Ad Men” was one of the fastest developing careers in the United States. With every new technology, advertisers have had to adapt new skills to help sell products. New innovations have fueled new and improved ideas.
Development of a slogan or jingle require hours, weeks, and sometimes months worth of work from both the advertising people to develop the idea, the songwriters to put the slogan to music and for the commercial or print ad to be approved. Developing a new slogan is usually very costly. While occasionally a winning slogan may just develop quickly but in most cases developing a successful slogan requires a lot of work, time and deep concentrated thinking.

Some companies are lucky enough to invent a slogan that is timeless; take the DeBeers “A Diamond is Forever” campaign. Although, the DeBeers Company has had many other slogans, this one has and may forever be known. Usually, these lifetime slogans are once in a life time. “Just Do It” for instance.

As technology changes the skills needed by advertising personnel also will continually change. Whereas in the late 19th century it was important to know everything about newspapers, in the 1920’s it was important to understand commercial radio, in the 1950’s it was important to know all about television, the 1990’s with computers, in the future the limits are boundless.

Deceptive advertising slogans are sometimes used, at least until competitor companies or consumers complain to federal authorities. Deceptive slogans use words that are misleading or have no way of being proven. Wal-Mart for instance used a slogan for a time “Always the Low Price. Always.” This may not seem to be misleading but to other competitor companies, Wal-Mart did NOT ALWAYS have the lowest prices on everything. Wal-Mart revised the slogan to read “Always Low Prices. Always. Wal-Mart.”

Another slogan to fall under pressure from competitors and governmental agencies is the Tyson claim that its chicken was “raised without antibiotics”. Competitors claimed and won that Tyson was feeding a component in their feed that while not called an antibiotic, was in fact scientifically proven to be an antibiotic. Tyson voluntarily agreed to withdraw the advertising slogan.

Advertising agencies try to avoid words in slogans that do not have meaning and could cause problems for them as well as their clients. In 2009, Entrepreneur Magazine made a list of ten meaningless words to avoid in advertising. These words include: free, guarantee, really, very, that, a lot, opportunity, to be (or not to be), synergy and drinkability. Other words that should not be used, or at least used with caution, in advertising include: limited-time, always, it, and superlatives such as tastiest, best, fastest, strongest, superior, minimize and optimize. These words, when used in advertising slogans, give very little dimension to claims made by companies about their products.

Effective words to use in writing a slogan
1. Use of onomatopoetic words can add interest to slogans. These words roll off the tongue and are fun to say. Some examples include: bam, bang, boom, buzz, crackle, clang, clatter, creak, ding, dong, fizz, glug, growl, grunt, gurgle, howl, hum, knock, meow, man, murmur, neigh, oink, ping, pong, pop, plop, rip, roar, slap, smack, snap, squawk, thud, tweet, wham, whiz, whoosh, yawn, yelp, zoom

2. Use words that have one or two syllables. Longer words are sometimes harder to pronounce and understand.

3. Use metaphors, similes, alliterations and word play wisely. The audience you are trying to reach needs to understand the message.

Slogans, taglines and jingles are a part of everyday American life. They bombard the consumer with advertisements for every product and service. Advertisements are made to appeal to all of our senses anytime we open a newspaper or magazine, listen to the radio, or watch television. Jingles and slogans are used extensively in advertising for one simple reason…they work. If one or more slogans came to mind while you were reading this…you are living proof that they work.

Georgia CTAE Resource Network
 Advertising Slogans, Jingles and Taglines 3 of 3
Written by: Shannon R. Lawrence and Dr. Frank B. Flanders, November, 2009

