ADVERTISING, TEENS, AND SELF-IMAGE

LESSON ONE – INTRODUCTION –

1) Read aloud Purpose of unit (1-2 minutes):
 For students to

· Become aware of the types of advertisements that they encounter daily

· Understand how they are influenced by these commercial messages

· Understand how they, as teenagers, are targeted

· Understand the ways in which advertising presents images of men and women

· Become aware of how their own feelings of happiness and esteem may be affected by advertising

2) Introduction (Corners Strategy) (10-15 minutes) – Indicate one corner of the room as “Strongly agree” and the opposite corner of the room as “Strongly disagree.”.

Read the statements aloud and give the students time to position themselves according to how strongly they agree or disagree. After they have positioned themselves, ask them why they stood where they did.

“Songs from commercials stick in my head.”

“I can ignore most advertising.”

“I have made a conscious effort to look like someone specific I have seen in an ad.”

“Some ads make me feel bad about myself or inadequate.”

3) Have students start a section in the Planning notebooks entitled “ THE PRICE OF HAPPINESS: ADVERTISING, IMAGE, AND SELF-ESTEEM.”

4) Present the definition of advertising on overhead and discuss the following questions. (10-20 minutes):

· Are ads more likely to make people satisfied or dissatisfied with themselves?

· Why would it be to an advertiser’s advantage to make people feel satisfied or dissatisfied with themselves?

· In what ways do ads benefit us?

· Are ads created primarily for the consumer’s benefit or the advertiser’s benefit?
5) Write the following on the board and have the students copy (5-10 min.).

Marketing to Teens

1. Why would advertisers want to target teens?

2. How do marketers reach teens?

3. Can you think of a place there is no ads?
Put students into small groups and have them briefly discuss the answers (5 minutes). Write their responses on the board or overhead and have students copy these responses into their notebooks. (10 min.)

6) Homework: Ask them to write a journal entry responding to either of the following the statements: (Due next day: Collected and marked out of five for completion)

“Advertising does not really affect me.” Or

“Advertising does affect me.” (Minimum half a page single – spaced.)

LESSON TWO – ADVERTISING STRATEGIES

1) Ask students to volunteer to read their journal entries. (5-10 minutes) Submit what they have for their five marks. (Collect, eyeball it, and then give a mark for completion out of five).

2) Distribute “Marketing to Teens – Advertising Strategies” handout.

Discuss and have students give examples. Have them write on sheet. (30minutes)

3) Show video with current ads and discuss. The video is about 13 minutes long. Stop and pause to discuss what is happening. You don’t have to use all of it.

Homework:

Choose one of the following: three TV ads or one music video or three ads from a magazine. (The library has magazines for cutting up if needed).

Give a brief description of the ads (include the magazine ad if you chose this option) and then write an analysis. Answer the following.

What are the messages?

Are the messages the same as the product?

What techniques are used to convey the messages?

Who is the target audience and how do you know?

Present rubric. Minimum one page.

Due in two days. (16 marks)

LESSON THREE – “MERCHANTS OF COOL” video

1) Remind students that their journal entries are due next day.

2) In preparation for the video, write the following statement on the board:

 “Companies are trying to be cool without looking like they’re trying to be cool.” What do you think

 this means?

3) Show the first 35 minutes of “The Merchants of Cool.”
Discuss:
 What struck you most about this film?”

 What will you tell your friends about this film when you talk about it?

 What is under-the-radar marketing? How do you feel about it?

 In one word, describe how you felt while watching this film? Explain your answer.

 What are some ways to avoid being manipulated? What can you do?

4) Show Overhead entitled “Statistics” and discuss.

If time remaining, students can work on their journal entry where they have to analyze an ad. If done, they can add to their entry.

Due: Next day for 16 marks. Reminder of rubric.

LESSON FOUR – ADVERTISING AND GENDER

1) Collect homework of ad analysis.

2) In their Planning book, have students write the following under the title,”Advertising and Image:”

Self-image – a person’s image or conception of himself or herself

Self-esteem – a person’s image or conception of her or his own worth; belief in oneself; self-respect

3) Pre-reading strategy for article entitled, “Advertising and Image.” Have students answer True or False on half slips and then discuss briefly in groups.

ANTICIPATION SET FOR ARTICLE: “Advertising and Image”

Answer true or false for the following:

 1. Some ads provide information useful to consumers __________________

2. Ads influence how we see ourselves _____________

3. Ads are improving in how they present women ____________

4. Ad make you feel that without their product, you are a loser _________

 5. Teenagers respond the same as adults to ads _______

4) Read article aloud with class. Use the “Read aloud” strategy. Stop and pause to ask what the words mean. Show what you are thinking and have them make take notes in the margins of the article. They will be tested on the contents of the article.

5) Have the student start the lesson presented in Marketing to Teens : Gender Roles in Advertising where they actually create an ad for presentation. See sheet. If time is limited, have them create it on paper using large sheets of paper (see the library if you need some). If there is time, have them role play the ad. Discuss rubric if you choose to evaluate it.

LESSON FIVE – CONTINUATION OF ADVERTISING AND GENDER LESSON
1) Students have class time to polish their presentations or storyboards (20 minutes).

2) Groups present their ads. Discussion of the techniques used in them.

3) If time remaining have students take notes from sheet “Gender Representation in Advertising.”

Next day: Open book quiz

LESSON SIX – QUIZ AND INTRODUCTION TO HEALTH ISSUES UNIT
1) Open book quiz

2) Mark in class

3) Introduce topics for health issues unit. Have students form partners (if applicable).

EVALUATION

I tried to keep the marking to a minimum. The only assignment that would take time would be the analysis of the ads. Still it would be relatively easy. You would read the assignment and then circle the appropriate box on the rubric.

5 marks - Journal Entry - Influence of advertising (completion mark)

16 marks – Ad analysis – (Rubric) – This could be made more.

10 marks - Group presentation (Rubric) - optional

20 marks – Open book quiz (to be marked in class)

