Advertising by Chad Fortie

Objective: Students will demonstrate their knowledge of advertising in theatre by completing an advertising campaign for a show.

Class Level:	Advanced

Main Concepts: Advertising, Creating, Persuading

1994 National Standards:	
CONTENT STANDARD 1: Script writing by improvising, writing, and refining scripts based on personal experience and heritage, imagination, literature, and history.
CONTENT STANDARD 3: Designing and producing by conceptualizing and realizing artistic interpretations for informal or formal productions.
CONTENT STANDARD 7: Analyzing, critiquing, and constructing meanings from informal and formal theatre, film, television, and electronic media productions.

Prior Experience: To be successful in this unit students will need basic computer skills as well as the ability to read and analyze a text. Students will also have to be familiar with a director’s concept as well as have the ability and confidence to gather information from sources outside of class.

Lesson Plans

Lesson 1: Introduction to Advertising
Students will demonstrate an understanding of advertising by analyzing various methods of promotion.

Lesson 2: From Concept to Ad
Students will demonstrate an understanding of incorporating a director’s concept into advertising by creating a collage, representing a generic director’s concept (given by the teacher).

Lesson 3: Project Work
[bookmark: _GoBack]Students will demonstrate their ability to prepare for their final pitches by solidifying their TV commercial script, creating a poster outline and running an effective rehearsal as a group.

Lesson 4: Group Presentations
Students will demonstrate their understanding of the elements of advertising by presenting their final project to the class.

1: Introduction to Advertising

Objective
Students will demonstrate an understanding of advertising by analyzing various methods of promotion.

Materials Needed
· T.V./Projector
· Various TV ads (preferably access to movie/theatre ads)
· Access to film/theatre trailers
· Most Effective Advertising Media article
· The Elements of Design handout
· Project Guidelines
· Rubric handout

Lesson Directions
Show a few film teasers/trailers at the beginning of the class to get their attention. (i.e. 10,000 B.C., Batman: The Dark Knight, Get Smart trailer, Horton Hears a Who)

STEP 1:
Transition – What did we just watch? What are these trailers made for? Did this trailer accomplish what it was made for? Why or why not? What could this have been made for? What do you think the makers are trying to get across to you? Were you persuaded? What is advertising? What is its purpose? What makes it effective? How does this fit in with theatre?

STEP 2:
Discussion – Lead a discussion about advertising with students. Discuss all of the various forms (TV, print, radio, internet, etc.) and which forms prove to be more effective than others (Pass out Most Effective Advertising Media article provided for reference). Ask students to discuss some of their favorite ads and why they like them.

STEP 3:
Instruction – Discuss the elements of design in advertising and their role in creating an effective ad. Information taken from http://www.myprofessionaladvertising.com/The%20Elements%20of%20Design.htm
· Attention Is Always First
· Imagery
· Contrast
· Be Different
· How Many Customers Do You Really Need?
· Using Photos And Illustrations
· The Psychology Of Color In Advertising
· The Elements Of Design

STEP 4:
Guided Practice – Break the class up into groups of 3 or 4 students and instruct them that they are going to go back and look at the trailers that have been shown today but this time they are to make note of the different elements or principles of creating an effective ad that are present in each advertisement. As the teacher you can give an example using a specific ad to show how color is used in the ad or discuss its target audience. Assign each group a different trailer (10,000 B.C., Batman: The Dark Knight, Get Smart trailer,Horton Hears a Who) and give them time to analyze it.

STEP 5:
Group Discussion/Assessment – After having given students time to analyze their trailers, have them share with the class what they came up with. Give each group a few minutes to present their findings and ask questions accordingly. Ask them how their perception of the trailer changed when they were looking at it more analytically. Did knowing the principles of design change your attitude toward the trailer? Did the trailer become more or less effective? What did the trailer do well? What could it do better according to the principles?

STEP 6:
Transition – What does all of this have to do with theatre? Introduce project to students and tell them that they will have to create an advertising campaign for the upcoming show. Instruct them that their campaign should include a script for a 1 - 2 min. radio or TV commercial, a poster for the show, a description of their target audience as well as an estimate of what it would take to advertise to the community. This may include contacting local TV, newspapers and radio stations to gather information on cost and procedures for advertising.

CLOSURE:
Hand out project guidelines to students before class is over.

Assessment
Students can be assessed throughout the entire class. Observe if they are paying attention to the comments and questions of others and if they are participating themselves. Listen to the responses made as you discuss the clips. Check if the students understand the various tools used in advertising. Students can be assessed during their group presentations. If they are discussing the design principles and appropriately associating them with the trailer then they are doing well.

HOMEWORK: Have students read the play that you plan on having them create their advertising campaign for. (This can be any production that you plan on doing during this school year. It can be either a full length or a one-act depending on your season). This should just be a fun/introductory read.

2: From Concept to Ad

Objective
Students will demonstrate an understanding of incorporating a director’s concept into advertising by creating a collage, representing a generic director’s concept (given by the teacher).

Materials Needed
· Magazine ads
· Scissors
· Glue
· Tape
· Access to TBS commercials, movie trailers and Mary Poppins spoof (Scary Mary Poppins)

Lesson Directions
Show the trailers to the films The Breakup and I am Legend (or any others that may have been advertised differently than the actual film turned out to be)

STEP 1:
Transition – Ask the students if they have seen the films and if they saw a difference between how it was advertised and how it actually was in theaters. Ask students if this has ever happened with them with other advertisements. Have they ever gone into something thinking one thing because of an ad and been presented with something else? Why do they think this happens? Is this bad? What makes a bad ad? Why is understanding your product crucial in advertising?

STEP 2:
Discussion – Lead a discussion about the world of the play and a director’s concept with students. Discuss its purposes and how that should be incorporated into the advertisement. Give examples that help to highlight this principle. Show commercials from TBS when they present films like Titanic and Lord of the Rings as comedies. Also, show the Mary Poppins horror trailer spoof. Lead the class in a discussion on what these ads imply and how they miss the mark of the actual product.

STEP 3:
Group Work/Guided Practice – Divide the class into groups of 3 or 4 and explain that you are the director and that they are to gather pictures from magazines and put them together in a collage to help illustrate your director’s concept. Proceed to explain a made up concept for a show and then give them time to search through the magazines and put their collages together. Give them about 20 minutes then have them present their collages to you (as well as the class) describing why they made the choices they did.

STEP 4:
Discussion – Lead the students in a discussion about what worked in each groups collage presentation. Ask them about specific observations that you made and ask students about the process that they went through when creating their collages. Have them highlight such aspects as color and the various elements of design (shape, line, etc.) and how they all come together to illustrate your concept.

STEP 5:
Transition - Bring students back to their chairs and introduce to them the show they will be doing their projects on. Give them your director’s concept and as many other tools and descriptions that you can to help them with their advertising campaigns. Encourage them to take notes and make real world connections to what they are doing.

STEP 6:
Group Work – Divide the class up into their project groups and have students figure out the individual responsibilities. Give them this time to get organized and to gather contact information. Remind them of the project guidelines and dates and answer any questions they may have about the project.

Assessment
Students can be assessed throughout the entire class. Observe if they are paying attention to the comments and questions of others and if they are participating themselves. Listen to the responses made as you discuss the clips. Check if the students understand the various tools used in advertising through their collage presentations. Did their collage presentations mention elements of design? Were their presentations consistent with your director’s concept? Did everyone participate in the presentation?

HOMEWORK: Have students read the play again, this time looking at it from the director’s point of view.

3: Project Work

Objective
Students will demonstrate their ability to prepare for their final pitches by solidfying their TV commerical script, creating a poster outline and running an effective rehearsal as a group.

Materials Needed
· Computer access
· Scissors
· Glue
· Tape

Lesson Directions
Have written on board, “Get into project groups.” As students come into class, ask them about any ideas that they may have gotten from their second readings. Did they notice anything new about the play from their second reading? Discuss ideas and responses.

STEP 1:
Group Work – Give students time to work in their groups on their final projects. If only a few computers are available in the classroom you may need to develop a rotating schedule to give each group time at the computer if needed. You could also take the class to a computer lab so they all can work. To help students stay on task you could write up a possible outline on the board for them to follow as they put their projects together.
· Figure out Audience
· Research
· Write Script
· Create Poster
· Gather Information

STEP 2:
Guided Practice – As students work in their groups you can rove around to each group to be sure students are staying on task. Be there to answer any questions that they may have. Observe their work as they do it and ask them questions about their choices to check for understanding.

Assessment
Students can be assessed throughout the entire class. Observe if they are working and staying on task. Again, understanding can be checked as you observe their work and ask questions.

4: Group Presentations

Objective
Students will demonstrate their understanding of the elements of advertising by presenting their final project to the class.

Materials Needed
· Computer access
· Power Point or other software (if needed by students)
· TV/DVD player (if needed by students)
· Self/Group -Evaluation handout
· Advertising Project Rubric

Lesson Directions
Determine who presents first by having a member from each group throw a bean bag at a wall with numbers on it. Whatever number the group member hits with the bean bag determines the order that they go in.

STEP 1:
Group Presentations – Give groups time to set up and then allow them to present their advertising pitches. Grade their presentations based on the rubric that was given to them. Also, allow the class to grade each presentation based on the rubric to be turned in at the end of the class.

STEP 2:
Discussion – After each group has presented, lead the class in a discussion about what they observed. What did each project do well? How did they incorporate what was learned about advertising into their presentations? Encourage students to ask questions of the other groups about their choices and process but be sure that they are not critical.

Assessment
Students will be assessed based on how well their presentations and projects adhere to the given rubric. They will also be assessed by their fellow classmates as well as their group members. Your assessment, combined with the class and group assessments will be combined to form the final grade for the project.

