


The book was found

How To Write A Good Advertisement


Synopsis

UPDATE>This is the Recommended definitive and complete edition: Paperback (ISBN: 9781626549623) and Hardcover (ISBN: 9781626549630) Call it advertising, call it promotion, call it marketing, but whatever you call it, every business and organization depends on words with impact. You need to grab the attention of potential customers, clients, or supporters and call them to action. Few among us are born talented copywriters, that rare combination of both facile wordsmiths and natural salespeople. Most of us need some help, and even naturals can improve by studying the best. Victor O. Schwab was one of the greats. Considered a marketing master during his 44-year career, he was the copywriter who propelled Dale Carnegie's How to Win Friends and Influence People into a mega-seller. How to Write a Good Advertisement, Schwab's classic guide, has stood the test of time. In just over 200 pages, this book clearly explains the core elements of an effective advertisement. Schwab shows us how to Get attention Build credibility Create winning layouts and choose the best ad size Test ad effectiveness Convert inquiries to sales Make special offers that dramatically increase response and sales How to Write a Good Advertisement gets you quickly up to speed with examples of powerful profitable headlines (with explanations of why those headlines work so well), and quick lesson reviews that help you turn what you've read into skills you own. Schwab provides us shortcuts without sacrificing long-term understanding. Fifty years after publication this book is still the standard bearer, sought after by a new generation of copy-writers and businesspeople. Read it, apply it, and watch your sales soar.

Book Information

Paperback: 246 pages

Publisher: Echo Point Books & Media (July 4, 2013)

Language: English

ISBN-10: 1626549621

ISBN-13: 978-1626549623

Product Dimensions: 6.7 x 0.5 x 9.6 inches

Shipping Weight: 15.2 ounces (View shipping rates and policies)

Average Customer Review: 5.0 out of 5 stars See all reviews (9 customer reviews)

Best Sellers Rank: #63,634 in Books (See Top 100 in Books) #68 in Books > Business & Money > Skills > Business Writing #124 in Books > Business & Money > Marketing & Sales > Advertising #372 in Books > Business & Money > Accounting

Customer Reviews

I took copywriting coaching from the legendary David Garfinkel and this is the first book he made me read as part of the coaching. What you will find is the right way to set up the copy to be written by you. Victor Schwab knew what he was doing as a writer and he details the ways to research, what to write and how to write it. If you are looking for the best books on copy this is one of them.

This book covers the basic psychologies of shoppers that hasn't changed over the many years of shopping. If you can get them to look for a quick minute, you will increase your chances of leading to a sale. This book shows you how to achieve that goal: Get a sale...

The book that will help you with your goal of financial independence as an entrepreneurial copywriter.

One of the best books I have ever read on advertising. A+++++

Usefull and PowerFull - Great!

[Download to continue reading...](#)

How To Write A Good Advertisement: A Short Course In Copywriting How to Write a Good Advertisement How To Write A Book In Less Than 24 Hours (How To Write A Kindle Book, How To Write A Novel, Book Writing, Writing A Novel, Write For Kindle) How to Write the Perfect Personal Statement: Write powerful essays for law, business, medical, or graduate school application (Peterson's How to Write the Perfect Personal Statement) Write to Market: Deliver a Book that Sells (Write Faster, Write Smarter 3) COSMOPOLITAN SEX HEADLINES 2016 - over 1,000+ Headlines Inside!: Turn Your Written Advertisement Into A Cash Producing Machine Mail Order Brides: Sometimes Love is only an Advertisement Away (9 stories of mail order love) How to write a song: How to Write Lyrics for Beginners in 24 Hours or Less!: A Detailed Guide ((Songwriting, Writing better lyrics, Writing melodies, Songwriting exercises Book 3)) 100 Write-and-Learn Sight Word Practice Pages: Engaging Reproducible Activity Pages That Help Kids Recognize, Write, and Really LEARN the Top 100 High-Frequency Words That are Key to Reading Success How to Write the Perfect Personal Statement: Write powerful essays for law, business, medical, or graduate school application (Peterson's Perfect Personal Statements) You Can Write a Column (You Can Write It!) How to Write Better Resumes and Cover Letters (How to Write Better Resumes and Cover Letters) Resume: How To Write A Resume Which Will Get You Hired In 2016 (Resume, Resume Writing, CV, Resume Samples, Resume Templates, How to Write a CV, CV Writing, Resume

Writing Tips, Resume Secrets) This book will teach you how to write better: Learn how to get what you want, increase your conversion rates, and make it easier to write anything (using formulas and mind-hacks) Songwriting 101 (2nd Edition): Inspiration, Tips, Tricks, and Lessons for the Beginner, Intermediate, and Advanced Songwriter (lyrics, writing songs, songwriter, ... write music, write lyrics, song writing) How to Write Songs on Keyboards - A Complete Course to Help You Write Better Songs Book/online audio (Softcover) How to Write It, Third Edition: A Complete Guide to Everything You'll Ever Write Launch to Market: Easy Marketing For Authors (Write Faster, Write Smarter Book 4) Guys Write for Guys Read: Boys' Favorite Authors Write About Being Boys CV HACKS: How to write a damn good RÃfÂ©sumÃfÂ© (including 2 free RÃfÂ©sumÃfÂ© Writing Templates)

[Dmca](#)