[bookmark: _Hlk517183710][bookmark: _GoBack][image:][image:]The W.W. “Foots” Clements
Free Enterprise Institute
at the Dr Pepper Museum

	The Art of Advertising

	Lesson Plan and Resource Guide

Introduction: What makes commercials and advertisements effective? To sell their product, companies must create a positive image around their product so people will want to buy it. The name of the product, the logo, and the slogan accompanying it are all designed to attract customers.
In this lesson, students will select a printed advertisement that inspires them. They will then play a “name that logo” game and learn about elements of effective logos and slogans. Students will identify the marketing strategies of several slogans and commercials, and then create their own collage-style advertisement using the printed advertisement they chose as a guide.
Objectives: Students will be able to identify elements of effective advertising (appealing name, eye-catching logo, interesting slogan that makes a claim, commands the reader, or creates a good image of the product) and apply them to their own work. Students will be able to analyze the message and evaluate the persuasiveness of different advertisements.
Grade Level: 5-6
[bookmark: _Hlk517183748]Standards: Texas Essential Knowledge and Skills (TEKS): 117.117.4 (A); 117.202.1 (D); 117.202.4 (A), (B); 110.7.10 (A), (C), (D); 110.22.9 (A), (C), (D)

Time Requirement: 45 minutes (1 class period)
Materials: Printed advertisements (see Additional Resources), PowerPoint or Additional Resources activities, markers, poster board, scissors, glue, old magazines
Key Terms:
· Advertise: To make something known generally in public, especially in order to sell it
· Advertisement: A picture, short film, song, etc. which tries to persuade people to buy a product or service, or makes people aware of a product
· Logo: A picture or design that a company uses to advertise its products
· Market: To make goods available to buyers in a planned way which encourages people to buy more of them
· Marketing: A job that involves encouraging people to buy a product or service
· Slogan: A short easily remembered phrase, especially to advertise an idea or product
Directions: This lesson can be taught with our PowerPoint presentation or by printing out the Additional Resources section below.
Hook: As students enter the classroom, have them each choose a printed advertisement that interests them. Each student will use their advertisement for an activity at the end of the lesson.
“Name that Logo” Game: Play the game with your students using the power point; divide the class into groups or play as a class. Wrap up this section by explaining to the students that “an appealing product name and eye-catching logo are important advertising components.” (10 minutes)
Slogan analysis: Using the power point, explain to the students that “effective slogans often 1) make a claim, 2) command you to do something, or 3) create a good image or association.” Present the five examples of effective slogans and ask students to “decide which strategy each slogan uses.” Students will write down their answers on a piece of paper, then discuss each slogan’s strategy as a class. (10 minutes)
Commercials: Using the power point, show the students 3 examples of effective commercials (see below) and ask them to “decide which strategy each commercial uses.” Students will write down their answers on a piece of paper, then discuss each commercial’s strategy as a class. (10 minutes)
Application: Have students write down which strategy their magazine advertisement uses. Then they can create their own collage-style advertisement using markers, poster board, and magazine cutouts. Students should use their chosen magazine advertisement as a guide to creating their own advertisement for that product. (15 minutes)
Assessment: Students should be able to accurately identify the marketing strategy of each slogan/commercial. Collect the papers with students’ answers at the end of class to see how many strategies they correctly identified.
Additional Resources: Includes print advertisements, “name that logo” game, slogan examples, and links to commercial examples below.

[image:]Diet Dr Pepper Advertisement: Good Image
[image:]PopChips Advertisement: Makes a Claim
[image:]
Nike Advertisement: Commands You
[image:]”Heroes” Dr Pepper Advertisement: Good Image[image:]
Dr Pepper Advertisement: Makes a Claim
[image:]
“Explosive” Dr Pepper Advertisement: Commands You
[image:]
Got Milk? Advertisement: Good Image

[image:]
Canada Dry Advertisement: Makes a Claim
[image:]
Skittles Advertisement: Commands You
Name That Logo:
	[image:]
	Shell

	[image:]
	Pepsi

	[image:]
	Toyota

	[image:]
	Facebook

	[image:]
	Microsoft Windows

	[image:]
	Chevrolet

	[image:]
	Dr Pepper

	[image:]
	American Airlines

	[image:]
	Apple

	[image:]
	Honda

	[image:]
	Twitter

	[image:]
	General Mills (bonus round)

Slogans:
· “Just do it.” –Nike (command)
· “I’m lovin’ it.” –McDonalds (good image)
· “Eat fresh.” –Subway (command)
· “Finger lickin’ good.” –KFC (makes a claim/good image)
· “Keeps going, and going, and going…” –Energizer (makes a claim)
Commercials:
· Diet Dr Pepper Lil’ Sweet Birthday Party (makes a claim…Diet DP tastes good) https://www.youtube.com/watch?v=-1H_CaCR46M
· Heinz Meet the Ketchups (good image…cute dogs associated with Heinz product) https://www.youtube.com/watch?v=z3HqIkJ9-3w
· Purple Mattress Grover Cleveland Approved (command…”do the patriotic thing…save money, sleep better!”) https://www.youtube.com/watch?v=8mG0oRj4Ba8
Enrichment:
· Have small groups of students brainstorm a short (30 seconds to 1 minute) commercial skit using the slogan they created in class. Each group can perform their commercial for the class, and the rest of the students will guess the group’s marketing strategy and rate its effectiveness.
· Check out the Dr Pepper Museum & Free Enterprise Institute’s Advertising and Marketing: Kid Style program! Schedule your group for a tour today at: https://drpeppermuseum.com/fei/programs/
· Have your students do a logo or slogan scavenger hunt, either at the Dr Pepper Museum or elsewhere. Give them 10-15 minutes to write down as many logos or slogans as they can find on an index card. The student with the most logos/slogans wins!

image4.jpeg
i

\

\ ey

ER, and NOTHING DIET ABOUT IT are trademarks of Dr Pepper/Seven Up, Inc. ©200

image5.jpg
less guilty.
more pleasure.

13}

o
=3
1]
©

fried chips kettle style chips popchips

ot 669 fat. 69 fat. 39
carbs. 109 carbs. . 0.69 carb. 5
protein. .. 1.39 profein...0.69 profein. ... 19
fioer...... 139 fiber...... 1.3 fiber.]

popchips are never fried (unhealthy) and
never baked (undelicious). we fake a fitfle heat, add some.
pressure and pop! you've got a delicious snack with just 100
calories, 3g of fat and 17+ chips per single serve bag. so share
some popped love. and don't let your friends ea fried

pepctips

pepchips.com

image6.jpg
STOP
DREAMING
START
WORKING

&

image7.jpeg
FEQQEQQEGBQQQ

!

2 1

e e i e s

“

National oes Week

DR PEPPER salutes all the sung and unsung
heroes of our time. Especially, those who
have held out for the out of the ordinary.
So while you're raising your flag to
celebrate Memorial Day, we're
dropping the price of the
world’s most heroic soft
drink—DR PEPPER. A
monumental taste
experience.

image8.png

image9.jpeg

image10.jpg

image11.jpeg
SWITCH TO AMERICA’S / %’Q o \

GrigHppr

... it sparkles with energy
««.it brims with flavor!

Want a pure, wholesome drink that gives you the P

quick energy you need for today’s fast tempo?

Want a flavor-filled trgat that refreshes while it

perks you up? Get Canada Dry Ginger Ale f ~
- . America’s Ginger-Upper. Here is

refreshment that does more than just quench your

thirst. America’s Ginger-Upper gives you a

wholesome, zestful lift...replenishes your used-up

energy. It’s light. Deliciously dry. Delightfully

different. It’s the best drink

you've ever tasted! Keep

plenty in your refrigerator,

ice cold and ready to serve.

TIME OUT FOR A'GINGER-UPPER
YOU'LL WORK BETTER BECAUSE
IT REFRESHES YOU BETTER !

Lo
AMERICA'S W///‘EA» UPpER e
IS RIGHT IN TUNE WITH TO-
DAY% TASTES AND ACTIVITIES |

B\

See

“ANNIE

OAKLEY”
on TV

image12.jpg

image13.jpeg

image14.png

image15.jpeg

image16.png

image17.jpeg

image18.gif

image19.png

image20.png

image21.jpg

image22.jpg

image23.png

image24.jpg

image2.jpeg

image3.gif

