The Adweek Copywriting Handbook

The Ultimate Guide to Writing Powerful Advertising and Marketing Copy from One of America's Top Copywriters

JOSEPH SUGARMAN

John Wiley & Sons, Inc.

Praise for Joseph Sugarman's Previous Books

You have a real talent for promotion and writing advertisements.

Albert Gore, Former Vice President United States of America

There are a lot of great copywriters, but Joe Sugarman is the best. He knows how to build a story and close the sale. Anyone who wants to sell better will enjoy Advertising Secrets of the Written Word.

Richard Thalheimer, Founder The Sharper Image

I have been a fan of Joseph Sugarman's copywriting and marketing ideas for years and have benefited greatly by imitating his long-copy ads. Now he is letting us all in on his secrets in a book that should cost \$2,000 because it contains so much detailed information. Thank you, Joe. I really liked the book!

Jack Canfield, Co-Author Chicken Soup for the Soul Every trade has its role models. And for me, there is no better model for ad copywriters or magazine editors than Joe Sugarman. Ray Schultz, Editor DIRECT Magazine

Joseph Sugarman is brimming over with creative ideas. That isn't so unusual; many of us are. But Joe's ideas rocket into our marketing consciousness like shooting stars with one triumphant difference: His ideas invariably work. They motivate. They sell. So this isn't a book for theoreticians. It's aimed like an exquisitely polished arrow into the heart of writing to sell. New to marketing? Read this book. Been in the business for 30 years? Read this book. Herschell Gordon Lewis, Chairman Communicomp

From Seminar Participants Who Learned What You Are About to Learn

I enjoyed the seminar, and I learned a lot. I am more determined than ever to start and succeed at running a mail order business.

> Lee R. Herrington III, President Herrington's Catalog

Your seminar has really opened my eyes to a realization of what makes effective mail order advertising. I am sure that attending the seminar will pay dividends many times over in the years ahead.

> J. M. Robinson Atlantic Richfield Company

I told you I'd summarize the 6 or 8 major things, new to me, that I got from the seminar. Going over the notes I find it's 36 major things I'll be doing differently.

> Gordon T. Beaham III, President Faultless Starch/Bon Ami Company

Not only did you teach me some fundamental new concepts in space advertising, but you planted some seeds that may well change our marketing program and perhaps even our way of doing business.

> Frederick J. Simon, President Omaha Steaks International

I would recommend your seminars to novices to gain the degree of confidence necessary to write super ads almost instantaneously. Oldtimers will also benefit because what they'll learn is that you can help them make their ordinary ads super successful. Although I've been in mail order for more than 15 years I soon found, as a result of your 5-day seminar, that there was more I didn't know than I did know.

> Ed Axel Energy Group of America, Inc.

You did two things right. First, you charged \$2,000. This clever device guaranteed the quality of the participants and assured you of their rapt and undivided attention. Second, you gave them their money's worth. I did only one thing right. I came.

> Joe Karbo Huntington Beach, California

The depth of knowledge and the skill with which you organized and presented it was far above what I anticipated when I signed up for the seminar. But the real payoff was what the course covered that was not in the outline. I feel that the content relating to the philosophy of achieving success in life and the numerous examples you provided to prove this philosophy will have the greatest payoff for us in the long run.

> Ed Scofield Garden Way Associates

When you're a farmer you always worry about the crop. It's growing too slow—you worry. It's growing too fast—you really worry. I find it to be about the same when a farmer gets into space advertising. The orders are coming in so good from our space ads, I'm beginning to worry. A high-class worry, I'll admit.

> Frank Schultz Alamo, Texas

I most enjoyed your openness in revealing, in depth, how you run your company. Few businessmen have the confidence to give away their "secrets" as you did!

> C. L. Schaldenbrand Word Processing Exchange

At times the seminar combined high drama, "made for TV" movie serialization, and mail order technique in an unbeatable blend of education and excitement. It was the best class I have taken since Harvard Business School.

> John E. Groman Epsilon Data Management

On my way back, on Friday night I stayed at the Sheraton Centre Hotel in New York. My two bags with my clothes were stolen in the lobby of the hotel. I don't care about the clothes, but I can't tell you how much I regret the loss of the seminar material, which is of inestimable value for me, and which was also in the bags.

> Herman Van Hove Brussels, Belgium

It has given me a fresh perspective and the insight I had sought when I first decided to attend your seminar. I now have a much clearer picture of why our successful promotions succeeded and our failures failed.

> Richard J. Guilfoyle Limited Editions Collectors Society

The Adweek Copywriting Handbook

Adweek and Brandweek Books are designed to present interesting, insightful books for the general business reader and for professionals in the worlds of media, marketing, and advertising.

These are innovative, creative books that address the challenges and opportunities of these industries, written by leaders in the business. Some of our writers head their own companies, while others have worked their way up to the top of their field in large multinationals. But they all share a knowledge of their craft and a desire to enlighten others.

We hope readers will find these books as helpful and inspiring as *Adweek*, *Brandweek*, and *Mediaweek* magazines.

Published

- Disruption: Overturning Conventions and Shaking Up the Marketplace, by Jean-Marie Dru
- Under the Radar: Talking to Today's Cynical Consumer, by Jonathan Bond and Richard Kirshenbaum

Truth, Lies and Advertising: The Art of Account Planning, by Jon Steel *Hey, Whipple, Squeeze This: A Guide to Creating Great Ads*, by Luke Sullivan *Eating the Big Fish: How Challenger Brands Can Compete against Brand*

Leaders, by Adam Morgan

- Warp-Speed Branding: The Impact of Technology on Marketing, by Agnieszka Winkler
- Creative Company: How St. Luke's Became "the Ad Agency to End All Ad Agencies," by Andy Law
- Another One Bites the Grass: Making Sense of International Advertising, by Simon Anholt
- Attention! How to Interrupt, Yell, Whisper and Touch Consumers, by Ken Sacharin
- The Peaceable Kingdom: Building a Company without Factionalism, Fiefdoms, Fear, and Other Staples of Modern Business, by Stan Richards and David Culp
- *Getting the Bugs Out: The Rise, Fall, and Comeback of Volkswagen in America,* by David Kiley
- *The Do-It-Yourself Lobotomy: Open Your Mind to Greater Creative Thinking*, by Tom Monahan

Beyond Disruption: Changing the Rules in the Marketplace, by Jean-Marie Dru

And Now a Few Laughs from Our Sponsor: The Best of Fifty Years of Radio Commercials, by Larry Oakner

- Sixty Trends in Sixty Minutes, by Sam Hill
- Leap: A Revolution in Creative Business Strategy, by Bob Schmetterer
- *Buzz: Harness the Power of Influence and Create Demand*, by Marian Salzman, Ira Matathia, and Ann O'Reilly
- Casting for Big Ideas: A New Manifesto for Agency Managers, by Andrew Jaffe

Life after the 30-Second Spot: Energize Your Brand with a Bold Mix of Alternatives to Traditional Advertising, by Joseph Jaffe

Pick Me: Breaking into Advertising and Staying There, by Nancy Vonk and Janet Kestin

The Adweek Copywriting Handbook

The Ultimate Guide to Writing Powerful Advertising and Marketing Copy from One of America's Top Copywriters

JOSEPH SUGARMAN

John Wiley & Sons, Inc.

Copyright © 2007 by Joseph Sugarman. All rights reserved

Published by John Wiley & Sons, Inc., Hoboken, New Jersey Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600, or on the web at www.copyright.com. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at http://www.wiley.com/go/permissions.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

For general information on our other products and services or for technical support, please contact our Customer Care Department within the United States at (800) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books. For more information about Wiley products, visit our web site at www.wiley.com.

ISBN-13: 978-0-470-05124-5 ISBN-10: 0-470-05124-8

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

To Mary Stanke, whose support through three-and-a-half decades has been instrumental to my success.

Contents

Foreword: The Sugarman Legacy Ray Schultz	XV
Acknowledgments	xix
Introduction: The Origin of This Book	1
Section One: Understanding the Process	
Preview	9
1. General Knowledge	11
2. Specific Knowledge	15
3. Practice, Practice, Practice	23
4. The Purpose of All the Graphic Elements of an Ad	27
5. The First Sentence	31
6. Creating the Perfect Buying Environment	35
7. Resonating with the Reader	39
8. The Slippery Slide	45
9. Assumed Constraints	55
10. Seeds of Curiosity	59
11. Copy as Emotion	65
12. Selling the Concept, Not the Product	71
13. The Incubation Process	77
14. How Much Copy Should You Write?	81
15. The Art of Personal Communication	87
16. The Copy Sequence	93
17. The Editing Process	101
Section Two: Understanding What Works	
Preview	111
18. Powerful Copy Elements Explained	113
19. The Psychological Triggers	131

20. Selling a Cure, Not Prevention	193
21. Rating Your Writing Level	199
22. Seven Steps to Writing Great Copy	203
Section Three: Proving the Points—Ad Examples	
Preview	209
23. The Lazy Man's Way to Riches	211
24. A Fluke of Nature	219
25. Lingerie for Men	227
26. The More You Learn	233
27. A More Stimulating Way	237
28. Magic Baloney	239
29. Pet Plane	243
30. Mail Order Mansion	247
31. Hungarian Conspiracy	251
32. Vision Breakthrough	255
33. Gold Space Chains	259
34. Consumers Hero	263
35. Nautilus Spelling Sale	267
A Note: The Power of Your Pen	271
Section Four: Utilizing Your Copywriting Skills	
Preview	275
36. Writing for Different Media	277
Epilogue Some Final Thoughts	313
Appendix A Assumed Constraints, Continued	317
Appendix B Seeds of Curiosity, Continued	319
Appendix C Summary of Axioms and Major Points	321
Appendix D Recommended Reading	325
Index	327
About the Author	337

By Ray Schultz, Editor, DIRECT Magazine

 \mathbf{E} very trade has its role models. And for me, there is no better model for ad copywriters or magazine editors than Joe Sugarman.

Bandleader Artie Shaw had a standard question for musicians who wanted to join his band: "Who do you listen to?"

A similar question might be asked of writers applying for work: "Who do you read?"

Sugarman is the guy who sells BluBlocker sunglasses on TV. He also happens to be one of the most amusing and prolific writers in the United States, as I discovered when I started reading his JS&A catalog in 1985.

He was totally out of the box. He cracked me up with the sheer exuberance of his copy approach.

He offered readers \$10 for every spelling error they found in his copy. ("Please don't correct my grammar.")

He offered "loaner" watches to customers as part of a service guarantee.

He offered a \$6 million home for sale in the airline magazines, accepting American Express, Visa, MasterCard or any negotiable hard currency.

He sold a \$240,000 airplane in a single mail order ad.

And he did it all with a very special tone. It's like Nelson Algren said about John Cheever—that he was the one writer you could identify "without turning the pages of *The New Yorker* back to see who wrote it."

Not that Sugarman is the most colorful rogue ever to write great mail order copy. There were others. Louis Victor Eytinge, a convicted murderer who learned how to write in prison. Or Gene Schwartz, the art collector, who made his living writing stuff like "She Fled the Table When the Doctor Said Cut Her Open."

But Joe surpassed those guys in a few very important ways—the sheer volume of his writing, the trends that he set and my favorite, the personal catalog, one in which the copy and the product reflect the quirks of the owner. And Joe has a lot of imitators who have personalized their catalogs using Joe's catalog as their inspiration.

How did Joe learn his trade? He claims he learned it from his failures and not from the mail order greats who preceded him. Greats like David Margoles, who sold 4 million garlic crushers in the 1950s.

Then there was Max Sackheim, co-founder of the Book-ofthe-Month Club and another great pitchman who lived by his wits. As Lester Wunderman in 1996 reflected about Sackheim, "When he talked to clients, he promised a breakthrough—not as we have now, minuscule improvement."

Then there was John Caples, who entered American folklore by writing "They Laughed When I Sat Down at the Piano." The late Larry Chait asked Caples why he stressed the social benefits instead of just selling the virtues of the course.

"You don't understand," Caples answered. "Learning the piano is tough. You can't sell that. But you can sell the idea of social success and overcoming whatever deficiencies you have in order to become popular."

Though he may never have met them, Sugarman knows on a gut level what these guys knew. And that's important, because he's one of the last of a breed.

Now for the good news. He's passed the tradition down in this handbook, the best book ever done on the subject of mail order writing.

Besides the advice on selling, it stresses basic truths about writing, in language anyone can understand. I've even given the manuscript to my new reporters to read.

I'm sad to report that Sugarman doesn't write as much copy as he used to—no more catalogs and very few space ads. He's followed the money into infomercials and home shopping. Until they reissue old JS&A catalogs (the way they've reissued the 1909 edition of Sears, Roebuck), this book will have to stand as Joe's legacy in print. But it's a fine legacy.

So here it is. Enjoy. As Walter Winchell said when he introduced Damon Runyon, "The next act is better."

Ray Schultz is one of the top writers and editors in the direct marketing industry and editor of DIRECT magazine, a Cowles Business Media publication.

Many people have contributed to my copywriting skills and to the creation of this book, and to all of them I am very grateful. Mary Stanke, president of JS&A Group, Inc., whose direction, commitment and 35 years of service allowed me the creative freedom to express myself through my writing and who helped me build a substantial business in the process. My ex-wife, Wendy, and our two children, April and Jill, for their understanding and support during the many seminars we held—always behind the scenes, but their presence was very important and always felt. Judy Sugarman, my sister and copyeditor for 25 years—always there to correct my spelling, undangle my modifiers and give me very candid feedback.

I also wish to acknowledge the thousands of customers who gave me a tremendous education and for whom I have an unwavering respect. I wish to acknowledge my many competitors, too. I hated it when they copied me, but in the process of trying to outwit them my copywriting skills grew even stronger. There are hundreds of other people I could mention—too numerous to list here—who have played a vital role in my success and growth.

A special acknowledgment to all my wonderful seminar participants who learned from me and went on to create or build successful businesses—all through the power of their pens. I learned a great deal from them. Finally, I wish to thank, with humility and gratitude, all who have exchanged their hard-earned money for this book. May you, too, learn and prosper.

The Adweek Copywriting Handbook

The truly creative mind in any field is no more than . . . a cruelly delicate organism with the overpowering necessity to create, create, create—so that without the creating of music or poetry or books or buildings or something of meaning, his very breath is cut off from him. He must create, must pour out creation. By some strange, unknown, inward urgency he is not really alive unless he is creating.

-Pearl Buck

This is a story about a seminar. It was a copywriting and marketing seminar I presented starting in the 1970s during a time when I was actively involved in both writing copy and marketing a range of products that included everything from electronics to collectibles—from Bone Fones to Picasso tiles.

I was a prolific writer, often writing complete catalogs, print advertisements and direct mailings. And I owned the company, JS&A Group, Inc., that sold these products, so I experienced the direct consequences of my successes and failures.

Failures Outnumbered Successes

My failures far outnumbered my successes. In fact, I have yet to find anybody who has experienced the number of failures I experienced during the early stages of my career. But it was through these failures that I received a very costly education that to this day has guided me through a successful career in advertising and direct marketing.

To the public, I was a big success. Babe Ruth is remembered for his home run record and not for the fact that he also held the record for the most strikeouts. And so it was with me. Most people just saw my successes, as they were quite visible. And they just saw my successful innovations because they were the ones that worked. So to the general public and to others in direct marketing, it appeared that I had the Midas touch.

I didn't see myself running seminars. I was busy enough running my business. And to share my secrets with the industry was only asking for competition. But it was a series of coincidences that prompted me to offer seminar courses and I'm glad I made the decision to do them. And many of my participants are glad, too—people whose seminar experience made an enormous difference in their lives.

My seminar was different. First, I was an actual practitioner—not an educator or a consultant who never had to make a major marketing gamble or cover a payroll. I was out there on the firing line, making sure each day that the copy I was writing and the marketing decisions I was making were going to be accepted by the marketplace.

Second, it was during a time when my success was reaching a peak. Our mail order ads were appearing everywhere. They appeared in newspapers and magazines and on airplanes and with such regularity and frequency that the format was attracting a great deal of attention and creating an entire flock of imitators.

Finally, I realized what people were willing to pay just to hear me as a speaker or talk to me as a consultant. Bernie Pargh, an entrepreneur and owner of B.A. Pargh, a business equipment sales company, flew from Nashville to Los Angeles one day just to hear me speak to a direct marketing group. "Joe, I've spent over \$1,000 just to hear you speak for 45 minutes," he told me.

I would also get calls from people who had marketing problems and would want to fly to visit me in the Chicago suburb of Northbrook, where our company was based, just to sit and talk to me for 15 minutes.

The Fateful Visit

But the seminar would never have taken place had it not been for a small vacation I took up to northern Wisconsin to visit my sister and her family.

It was during that trip that I discovered the beauty of the

north woods and made the decision, with my family, to find a second home there. The home I eventually found was a 10,000-square-foot, two-story building on a 16-acre site overlooking one of the most beautiful lakes I had ever seen. The property was filled with virgin timber—tall, stately pines and oak trees that had escaped the lumbermen who cleared most of the trees from northern Wisconsin during the 1800s.

But the home was costly and at the time something I couldn't afford. The price in 1977 was \$350,000 and I couldn't really justify it until my lawyer and close personal friend, George Gerstman, suggested I could use the facility as a seminar site. "Hold marketing seminars at the place, turn it into a business and you could write off the entire property and even make a profit," he suggested.

The idea really appealed to me. It was a very unique setting. It was isolated and quiet, and the fresh northern Wisconsin air at Minocqua was stimulating and invigorating.

I spent a great deal of the summer going up there with my family and furnishing the facility for a seminar. I cleared away a number of the odd buildings that dated back to the 1800s but were in such disrepair that I had no choice but to remove them. My wife at the time, Wendy, helped pick out the furniture and dishes. She also hired a cook, housekeepers and the support staff needed to run the seminars while Mary Stanke, my operations chief at JS&A, assisted with registering the participants and preparing all the materials for the seminar. And so within a few months the facility was transformed into an enchanting seminar site—a learning center that I called "Nature's Response."

The Most Expensive Seminar

Back in 1977, I was charging \$2,000 for five days—a price that made it, at the time, the most expensive seminar in the direct marketing business. For my seminars 10 years later, I charged \$3,000. I announced the seminar in *Advertising Age* and *Direct Marketing* magazines in the format of one of my typical ads. And the response was immediate. If Bernie Pargh was willing to spend \$1,000 to fly to Los Angeles to hear me speak for 45 minutes and several people were willing to fly from different parts of the United States to talk to me for just 15 minutes, I had a value that certainly was worth \$2,000 for five full days.

Within a few weeks, I had a full class with participants from all over the world. We had somebody from Germany, several from California and quite a few from the East Coast. We had a farmer from Texas and a dentist from Carmel, California. Richard Viguerie, the conservative Washington fund-raiser, enrolled and of course Bernie Pargh attended. I actually had more participants than I wanted so I created a reservation list for my next seminar.

To get to Minocqua, the seminar participants had to fly to Chicago, board a commuter plane there and fly to the town of Rhinelander, Wisconsin, where they then took a bus for the 40-minute ride to their motel. To get to the seminar site, the participants took a pontoon boat from the motel and landed at our boathouse where they walked up a path to the house.

And at the house, they would find several rooms outfitted as classrooms, a large dining room, a kitchen and a very large wooden balcony where they could look out at the lake, relax and enjoy the clean north-woods air.

It was an idyllic setting in a remote part of America—a place where my students would learn a form of copywriting and marketing that they could not learn anyplace else.

The Book Contains Many Lessons

This book shares many of the lessons and experiences that were taught at these seminars. You'll learn how to mentally prepare yourself to write copy, how to write effective copy, and how to present your product, concept or service in a novel and exciting way. You'll learn what really works and what doesn't and how to avoid many of the pitfalls that marketers fall into and much more.

I convey my unique approach to copy by demonstrating my thought process on everything from how copy should flow to the elements every ad should have—from the psychology of copy and its motivational triggers to the emotions generated by words. But the seminar was certainly more than learning about copy and marketing.

The seminar turned into a motivational experience for

many who went on to become quite successful. Others, who were already successful, couldn't wait to get back to work and implement their new knowledge. And they too grew in the process.

You too will understand how to relate what you've learned about copywriting to other forms of marketing and you'll see how many of the same principles apply.

The Goal of Copy

Throughout this book, I talk about the eventual goal of writing effective copy, namely: "To cause a person to exchange his or her hard-earned money for a product or service." It's really as simple as that.

Direct marketing is truly the tool of this century. Using it, you can move millions of people to reach into their pockets for millions of dollars—all from the power of your pen or the message you convey in print, on TV, on radio or on a computer screen.

For most of what I teach in this book I use a print ad as a reference point. Print ads are among the most difficult of all forms of direct marketing. On a single page, in two dimensions, located in a medium with hundreds of competing messages and without sound or motion, you've got to entice a person to start reading your ad, convey the complete story of your product or service and then convince the person to reach for the phone and order. To understand this process and to effectively implement it requires a lot of experience and skill. But once you have mastered the skills, you will have the ability to build a business from just the power of your pen and with very little capital.

When Mike Valentine attended my seminar, he was operating his radar detector company out of his garage. Later, using many of the skills I taught him, he grew his company, Cincinnati Microwave (developer of the Escort Radar Detector), to a \$140 million public company. Jimmy Calano was a young 20-something entrepreneur who had been giving small management seminars when he attended my course. He eventually became a major force in the seminar business with CareerTrack—a multi-million-dollar company. Victoria's Secret sent two of their top marketing people when the company consisted of just two stores and a catalog. They eventually were acquired by The Limited and became a powerful retail chain throughout the country.

From a UPS driver who had a fascination with direct marketing and came to the seminar with his last \$2,000 to Joe Karbo, author of *The Lazy Man's Way to Riches*, who already was a very successful mail order entrepreneur—they all came with great anticipation and they all left with valuable knowledge that helped them continue to grow and prosper.

17 Seminars Given

I had 312 students attending 17 seminars—from the first one in the summer of 1977 to the last one given in Maui, Hawaii, in the spring of 2000. The rest of my writing and marketing insights come from several years of experience since then in the visual medium of TV—infomercials, TV spots and home shopping.

Regardless of your current educational level or knowledge of marketing, this book will give you fresh insights into the world of copywriting, marketing, human behavior, the Internet, public relations and other lessons taught at my seminar.

Even if you are not interested in writing copy, you'll have a better appreciation and understanding of the copywriting process—so much so that you will be confident that you too can write good copy or, at a minimum, critique copy.

So pull up an easy chair, prop your feet up and sink into one of the most comprehensive contemporary books on the subject of copywriting, marketing and creative expression—a treasure chest of insights that will entertain as it teaches.