Advertising is One of the Aspects within the Study of Business Language
V.V. Abakumova
Tomsk Polytechnic University
The article is devoted to general conceptual problems of developing professional education in the context of business language, namely, advertising. The integrated approach makes it possible for you to teach students key aspects of advertising.

In order to practise language skills on such a problem you must encourage students to think about the topic and pool their knowledge with others in the group, find out what they know about this aspect.

Before performing a variety of tasks you must offer to students a unique insight into a wide range of topical business issues and invite them to explore such problem as advertising, to help students to achieve there aims of expressing themselves both in speech and in creating the advertisements as effectively in English as in native language. This article overviews the general advertising management and focuses an advertising management tasks: advertising objectives, shows difficult moments in understanding foreign advertisements and doing project.
Advertising plays an important role in our everyday life. It helps us with information about any goods and services. Advertising is a fine art especially in salesmanship. You can’t escape from advertisings. Every few minutes any radio or TV program is interrupted to give you one advertising something or other.
Television advertising has greater power to engage its audience than print and radio advertising have. While prints appeals only to the sense of sight and radio only to hearing, television appeals to both sight and hearing. Of all the advertising media, television reaches the widest audience as every family has a TV set at home.

In addition to delivering a message quickly, TV advertising uses imaginative techniques to make advertised products attractive. Today TV will not survive without advertising.
Television ads do not give the viewer much information. Commercials are a slick attempt to get viewers to “feel good” about the product through effective emotional appeals.
Advertising is costly, often its effects are uncertain and sometimes it takes a while before it has any impacts on customers’ buying behavior. It is for these reasons the many companies think to appropriate to reduce expenditures on advertising and redirect spending towards sales promotions, direct male marketing, sponsorship of events and other forms of marketing communications.
Advertising is a big business. Some American companies invest over $ 1 billion a year on domestic advertising. The great investments suggest that many firms have faith in effectiveness of advertising.
In general advertising is valued because it is recognized as performing a variety of critical communication functions: 1- informing; 2 – persuading; 3 – reminding; 4 – adding value; 5 – assisting other company efforts.

What does each function mean?

Informing makes consumers get to know much of the products, informs them about specific brands, and educates them about particular products features and benefits.

Persuading. Effective advertising persuades customers to try advertised products.

Reminding. Advertising keeps a company, s brand fresh in the consumers’ memory. When a need arises that is related to the advertised product, past advertising impact makes it possible for the advertiser’s brand to copу to the consumer’s mind as a purchase candidate. Effective advertising also increases the consumer’s interest in a nature brand and thus the likelihood of purchasing, a brand that otherwise might not be chosen.
Adding Value. There are three basic ways by which companies can add value to their offering innovating, improving quality or altering consumer perceptions. These three value-added components are completely independent.

Innovation without quality is merely novelty. Consumer perception without quality and/ or innovation is merely puffery. And both innovation and quality, if not translated into consumer perceptions are like the sound of the proverbial tree falling in the empty forest.

Assisting Other Companies Efforts.
Advertising is just one member of the marketing communication team. Advertising is at times a scorer that accomplishes goals by itself. At other times the advertising’s primary role is as an assistant that facilitates other company efforts in the marketing communication process. For example, advertising may be used as a vehicle for delivering sales promotion tool. Another crucial role of advertising is to assist sales representatives. Advertising presells company’s products and provides sales people with valuable introductions prior to their personal contact with prospective customers.

What are the Advertising Objectives?

Advertising Objectives are goals that advertising efforts to achieve. Setting advertising objectives is possibly the most difficult task of advertising management. There are three major reasons why it is essential that advertising objectives be established prior to making decisions regarding the guts of an advertising program.
1. Advertising objectives are an expression of management consensus.

2. Advertising setting guides the budgeting, message, and media aspects of advertising strategy.

3. Advertising objectives provide standards against which results can be measured.

Several categories of advertising objectives guide advertising strategy: questions of who, what, where, when and how often.

Who? The most basic consideration underlying advertising is a strategy formulation in the choice of a target market. Objectives related to who-question specify the target market in the terms of demographics, or other characteristics that influence choice behavior.
The what question involves two sets of considerations: (1) what emphasis? (2) what goals ? The emphasis issue relates to the features and benefits to be emphasized and the emotions to be evoked when advertising a brand.

The goal issue deals with the specific communication or sales objectives that need to be accomplished at the present stage in a brand’s life cycle. Advertising may be designed to accomplish several goals: (1) to make the target market be aware a new brand. (2) To facilitate consumer understanding of a brand’s attributes and its benefits compared to competitive brands. (3) To enhance repeat purchase behavior. (4) To invite a product trial.
Where? When? How often? Which geographic markets need to be emphasized, what months or seasons are best, and how often the products should be authorized are additional issues that need to be addressed when setting advertising objectives.
Although advertising practitioners must take all the preceding categories into consideration when setting objectives, subsequent attention focuses exclusively on defining the goals. This is because other considerations are all situation specific, but the goal issue is relevant to all situations and brands. A full appreciation of how advertising goals are set requires that we first look at advertising from the customer’s perspective.
There is one problem in understanding the foreign advertisements because of their dialect words. They are used in advertising as decoration, e.g. in cheese advertising – Swiss dialect words, etc.
 Also a play on words widely used in advertisements causes problems for understanding. Similar forms of such words can be the reason for misunderstanding. For example, the following words: activities, obligation, and magazine. Such peculiarities of advertisements make them difficult understand. You can lose the brightness and emotionality of advertisements while translating and creating the advertisements. Moreover, you can break the mechanism of psychological influence of advertisements.
Thus, having found out some information about advertising, students are ready to create advertisements themselves. Offer them to create the advertisement working in a team. Nowadays all engineers are involved in projects at some stage of their career. Projects are the reasonable solution to creating a new product or an advertisement. Most projects, such as the design of a new advertisement, will have very well-defined goals. When conducting project one must have certain skills. It is best to have a team when doing project. Therefore, it is important to possess skills in forming, leading and facilitating the groups. The items which should be taken into account may be placed into the following categories:

· Business planning;

· Creativity and innovation;

· Decision Making;
· Setting Objectives.
Working in a team will give a good result. While creating advertisements students must use the “Power Point” program.

Reference.

1. Laurel Wentz “Major Global Study Finds Consumers Support Ads”, Advertising Age, October 11, 1993, 1.
2. Tod Prusan,”Top Global Markets” Advertising Age, February 20, 1995, 20.
3. Andrew Geddes, “Want to be a Brand Leader? All You Need is to Advertise.” Advertising Age, June 20 ,1994, 19.
4. G. Andrews, S. Durvasula. R. Netemeyer “Testing the Cross-National Applicability of U.S. and Russian Advertising Belief and Attitude Measures”, Journal of Advertising 23 (March 1994), 72-88.
PAGE
1

