Media Literacy Activity

Analyzing Magazine Advertisements

By: Beth Hembree

Grade Level: fifth grade

Time: approximately one hour

Student Grouping: whole group, partners, individual assessment

Objectives:

 North Carolina Information Skills

2.06 Recognize the power of media to influence

3.03 Identify bias and stereotypes

3.05 Describe how information and ideas are influenced by prior knowledge, personal experience, and social, cultural, political, economic, and historical events.

 North Carolina Language Arts Skill

 3.07 Make informed judgments about bias, propaganda,

 Stereotyping, and media techniques.

 The students will critically evaluate several print ads from magazines. They will identify the examples of bias, propaganda, and stereotyping they see in the ads. They will also identify the target audience of the ad, and the media techniques used to convey the ads’ messages. The students will then create a print ad for ice cream using media techniques, which they select.

Vocabulary:

 media

advertising

comparison

 bias

propaganda

stereotyping

bandwagon

testimonial

perfect people

 heart strings

repetition

loaded words

Materials:

· Flash cards of vocabulary words with the definitions

· A collection of teacher selected print ads from magazines

· The magazine ads should be identified by a number

· Worksheet for critical analysis of print ads

· Chart paper for listing similarities and differences of student responses

· Paper, markers, etc. for the making of print ads

Focus and Review:

Open the lesson with a review or discussion of examples of media. List these on the board or overhead as students name them.

Students should respond with examples such as: TV, radio, newspapers, magazines, Internet, and billboards, etc. Their first response may be the media center. Discuss why the name has changed from library to media center.

The focus of our lesson today is going to be print ads in magazines. We will be looking for examples of bias, propaganda, and stereotyping in these ads. We will also identify media techniques such as: bandwagon, perfect people, testimonial and comparison in the ads.

Teacher Input:

Before we begin looking at the ads, let’s review and discuss our media vocabulary words.

 Use the flash cards to help students review the vocabulary words and their definitions. [See attached glossary for these definitions.]

 Guided Practice:

Now we are going to look at some magazine ads and use our Advertisement Critical Analysis Sheet to evaluate them.

The teacher will individually display before the class 3 or 4 advertisements from magazines. For each ad, the teacher will guide the students thorough the Critical Analysis Questions. After the students have completed the questions for one ad, the teacher will lead a brief discussion of the students’ findings. The students should be able to identify support for their answers.

Independent Practice:

Now working with your seat partner, together you will analyze three magazine ads on your own. Try to be in at least some agreement on the answers you select and be able to identify the evidence in the ad to support your opinions.

Give the students time to circulate and analyze the ads until each group has evaluated 3 ads.

 Now let’s see what similarities and differences there are in your evaluations of these ads.

Lead a whole group discussion on the evaluation of the individual ads by number. List the basic responses for each ad on the board or chart paper to help students see the similarities and differences. Discuss possible reasons for the differences.

Conclusion:

Today we have looked critically at advertisements from magazines. We have identified elements of bias, propaganda, and stereotyping in the ads. We have also identified the different techniques media uses to get their message to you, and we have identified the target audience of the ads.

Assessment:

Now you will apply what you have learned about advertising and advertising techniques when you create your own print advertisement for ice cream. I will give you another critical analysis sheet to help you plan your ad. The materials for designing and coloring your ad can be selected form the art center, after I have looked over your ad plan.

Rubric for student created advertisements:

Needs improvement
A product is shown for sale, no evidence of selected technique

Acceptable
A product is shown for sale with evidence of the selected media technique

Quality
A product is shown for sale with evidence of the selected media technique and bias, propaganda, or stereotyping

High Quality
A product is shown for sale with strong evidence of bias, propaganda, or stereotyping and strong media technique

Advertisement Critical Analysis Sheet

1. Advertisement number_________

2. What do you think this ad is selling? ______________________________

3. What is the ad actually selling? _________________________________

4. Do you see any examples of …? If so what is the example?

· Bias___

· Propaganda__

· Stereotyping__

5. Which of the following media techniques were used in this ad?

Circle all that you see in the ad.

 bandwagon heart strings testimonial repetition

 beautiful people comparison loaded words

6. How is this ad trying to appeal to you?

 Trough your: knowledge, culture, personal experiences, or a social, political, economic, or historical event? _______________________________

7. Who is the target audience for this ad? ____________________________

--

Advertisement Critical Analysis Sheet

1. Advertisement number_________

2. What do you think this ad is selling? ______________________________

3. What is the ad actually selling? _________________________________

4. Do you see any examples of …? If so what is the example?

a. Bias___

b. Propaganda__

c. Stereotyping__

5. Which of the following media techniques were used in this ad?

Circle all that you see in the ad.

 bandwagon heart strings testimonial repetition

 beautiful people comparison loaded words

6. How is this ad trying to appeal to you?

 Trough your: knowledge, culture, personal experiences, or a social, political, economic, or historical event? _______________________________

7. Who is the target audience for this ad? ____________________________

Glossary of Media Terms

Media
Any means of mass communication used to convey a message

Bias
Statements used to influence in a particular direction; prejudice

Propaganda
The systematic giving out of information that reflects the views, ideas, etc. of a certain group

Stereotype
An oversimplified conception, image or opinion shared by a large number of people

Bandwagon
Everyone is involved in the activity

Heart Strings
Appeals to your emotions

Testimonial
A personal statement or claim

Repetition
Repeating a message

Comparison
Comparing two or more items

Perfect people
Using beautiful, ideal looking people

Loaded words
Using words with strong connotations

