How to Write a Script for a Radio Ad

By Carl Hose eHow Contributing Writer 
Things You'll Need:

· Scriptwriting or word processing software 

1. Step 1

Outline your radio commercial. You have a very short time to sell your product. Write a strong opening hook. Starting the ad with a question is an effective way of capturing the audience's attention, such as "Are you tired of high gas prices?" This immediately engages your audience. Note key selling points in your outline, and include them in the finished script. Include contact information at least twice in a 60-second radio spot.

2. Step 2

Write your script in the proper format. The name of the client should be written at the top of the script, along with the name of the commercial spot and the running time. Format your script into two columns. The left column will be the source column (speaking characters primarily), and the right will be the dialogue, action and sound effects.

3. Step 3

Understand radio ad conventions. SFX stands for sound effects. Write this in the column in all capitals and underline it any time you have a sound you want in your ad. Write the sound in the column of your script. Use ANNCR any time the announcer is narrating. Use a double dash any time you want a slight pause. Capitalize speaking characters in the left column, and write their dialogue in the right column

4. Step 4

Focus your radio script to include a strong hook that attracts your audience's attention, engage the listeners with an entertaining presentation and leave them excited enough to go out and buy what you're selling.

5. Step 5

Time your script when you've finished writing it. If the script is supposed to be 30 seconds, be sure it's exactly 30 seconds.

Sample #1 Radio Script Sheet

Product:  After School Participation

Client:  After School Participation

Title:  Taste Test

Writer:  John Doe

Length:  30 seconds

Source


Audio


(SFX:  Electronic can opener)

Young Girl 

Today, we’re going to be doing a simple taste test.  


(SFX:  Dog food being poured into a bowl)


Savory Chunks brand dog food versus the leading brand.  

Savory Chunks has a thick, hearty gravy.  Let’s see how it tastes.  


Mmmm! Not bad.  


A bit of an after taste, but not bad.

Announcer 

Things can get pretty ugly when you’re bored after school.


(SFX:  Girl burps)

Young Girl

Ewww!  The after burps are most unpleasant.

Announcer  
In an after school program you can find something way better to do.


(Music:  Up-tempo, energetic)

Announcer

Like hoops, soccer, painting, even field trips.  Check out 


afterschoolscene.com


It’s more fun than sampling dog food.

Brought to you by the Afterschool Alliance, the Mott Foundation and the Ad Council.

Sample #2

Source:  http://www.qcomnet.com/riverfestradio30.htm

Product:  Beloit Riverfest

Client:  Beloit Riverfest

Title:  Yes Sir!

Writer:  John Doe

Length:  30 seconds

	Source
	Audio

	SERGEANT
	Setting: Drill Sergeant addressing a group of Marines
 (in loud Marine-type voice. Older sounding)

Marines! I hear that some of you are sneaking off base to attend Beloit Riverfest. Is this true Private?


	PRIVATE:
	(in loud, country sounding voice)

Yes Sir! 

	SERGEANT:
	And why would you disobey my rules Private?


	PRIVATE:
	Well, in part because of the great music, Sir.


	SERGEANT:
	And what type of music will be there?


	PRIVATE:
	Their headliners are Ted Nugent, KC and the Sunshine Band, Blue Oyster Cult and Diamond Rio, Sir!


	SERGEANT:
	(starting to sound a little interested)

Hmmm, and what else is there to do at Beloit Riverfest?


	PRIVATE:
	There’s delicious food, 4 music stages and tons of special events, Sir!


	SERGEANT:
	Well Private, I think we should all sneak off base for Beloit Riverfest. Who else is with me?


	
	SFX: Cheers from the troops. 
SFX: Fun, part-type music plays in the background

	ANNCR:
	Why not sneak away? Come to Beloit Riverfest on July 11th through the 14th. Located in beautiful Beloit, Wisconsin. For more information, call 1-800-4-BELOIT or visit beloitriverfest.com


