

Describe an advertisement you like.

You should say:

- what type of advertisement it is
- what product it advertises
- where you first saw it

And explain why you think this advertisement is effective.

Well, **(1)** I'm not really **hot on** the stuff happening on the TV or in the newspaper, so you might say the chances of me **(2) coming across** advertisements are quite small since **(3) media outlets** are normally **(4) the hubs** of the ads. Anyways, I remember that I once saw **(5) an alluring** ad, I can't quite place the exact date though. Now I'm gonna try to give you **(6) a play by play** version of what I saw in the ad so you can **(7) picture** the whole thing. It was actually about an energy drink that would **(8) perk you up** as soon as you started taking your first **(9) sip**. Well, one of the reasons it had me fixed for a while not being able **(10) to take my eyes off of it** was due the fact that it was on the TV where I saw it, my point being, I seriously doubt if it could have had the same effect if it was in the newspaper let's say. It showed quite a lot of different situations where a tired **(11) John Doe** was trying to **(12) run some errands** or study but since he was **(13) beat** because of having worked long hours, he would actually **(14) nod off (15) time after time**. Eventually some superman showed up right beside him and gave him an S-Bomb, yeah that's what it was called. It was said that one of the ingredients of the drink was a certain chemical that would deactivate a part of the brain responsible for body's energy **(16) depletion**. From where I sit, it was quite convincing because it'd focused on one of the most common issues of daily life. Well it was showing a path through which you could **(17) bypass** the nature's law and be **(18) on the ball** despite being super tired. I think we're all looking for an S-Bomb even if it's **(19) a sham**.

Collocations and Useful Phrases:

1. **To be hot on sth** (informal)
To think that a particular thing is very important and to demand that it is done well or correctly
They're very hot on dress at work so she always looks very smart for the office.
2. **Come across sth** (phrasal verb)
To find something by chance
He came across some of his old love letters in his wife's drawer.
3. **Media outlet**
A publication or broadcast program that provides news and feature stories to the public through various distribution channels.
Media outlets include newspapers, magazines, radio, television, and the Internet.
4. **Hub** (noun)
The central or main part of something where there is most activity
The City of London is the hub of Britain's financial world.
The computer department is at the hub of the company's operations.
5. **Alluring** (adjective)
Attractive or exciting
I didn't find the prospect of a house with no electricity very alluring.
6. **Play by play** (adjective)
A detailed commentary of an event as it unfolds.
7. **To picture sth** (verb)
To imagine something
Try to picture yourself lying on a beach in the hot sun.
8. **perk (sb) up** (phrasal verb)
To become or cause someone to become happier, more energetic or active
She perked up as soon as I mentioned that Charles was coming to dinner.
He perked up **at** the news.
Would you like a cup of coffee? It might perk you up a bit.
9. **To sip**
To drink, taking only a very small amount at a time
This tea is very hot, so sip it carefully.
She slowly sipped **(at)** her wine.

10. **Not take your eyes off sb/sth**
To not stop looking at someone or something
He was so handsome - I couldn't take my eyes off him.
11. **John Doe** (noun)
An average or typical person
12. **To run some errands**
To make a short journey either to take a message or to take or collect something
I'll meet you at six, I've got some errands to **do/run** first.
13. **Beat** (adjective)
Extremely tired
I'm beat - I'm going to bed.
You've been working too hard, you look **dead beat**.
14. **To nod off** (phrasal verb) informal
To begin sleeping, especially not intentionally
After our busy day we both sat and nodded off in front of the TV.
15. **Time after time**
Again and again
Time after time, she gets involved in relationships with unsuitable men.
16. **Depletion** (noun)
Reduction
The depletion of the ozone layer
Increased expenditure has caused a depletion in our capital/funds.
17. **Bypass**
To ignore a rule or official authority
They bypassed the committee and went straight to senior management.
18. **To be on the ball**
To be quick to understand and react to things
I didn't sleep well last night and I'm not really on the ball today.
19. **Sham** (noun)
Something which is not what it seems to be and is intended to deceive people, or someone who pretends to be something they are not
It turned out that he wasn't a real doctor at all - he was just a **sham**.
They claimed that the election had been fair, but really it was a **sham**.