Social Campaign and Ad Analysis as a Means to Increase Awareness of Audience and Encourage Reflection – A Very Brief Overview
By Brook Wallace

1. Focus on audience – who are they expressing themselves to and how might that person/people react.
a. With older kids can talk about secondary audiences (i.e. expression may be targeting one main audience but others may see it too and not react the way the target audience would). This can be a problem with facebook, twitter, etc. over-sharing.

b. Can be difficult to tailor one’s own expression to one’s audience so start by analyzing how well others’ expression reaches them (the audience)
2. Look at a social or ad campaign to which they could be exposed or for which they are the main audience. Show them an ad from the campaign.
a. Initial reactions (like/dislike, connections, emotional response, thoughts)

b. Identify the SOAPSTone – Subject, Occasion, Audience, Purpose, Speaker, and Tone OR at least Subject, Audience and Purpose.
i. Subject: What’s it about?

ii. Audience: Who is supposed to see it? Who is it targeting?*
1. *For younger students, you could start by telling them they’re the targeted audience and then asking them to look for what the ad is doing to try to appeal to them (as opposed to older kids or adults)

iii. Purpose: What is it trying to do? What is it trying to get people to do? What ideas or thoughts is it trying to get people to change?

c. Analyze how the ad appeals to ethos, logos, and pathos (can be skipped if these concepts have not been introduced)

i. Ethos (image, credibility): How does the person/company/group creating this ad try to make it seem as if they are caring / trustworthy / honest / credible?

ii. Logos (logic, reason): How does the ad try to appeal to our brains? To our sense of what is logical? To our reason? How does it use facts, statistics, and logical arguments to convince us?

iii. Pathos (emotions): How does the ad try to make us feel? How does it try to manipulate our emotions? What are we supposed to feel when we see this ad?

d. How effective do students think the ad is at achieving its purpose with its audience? Why?

i. Link specifics to its overall effectiveness (or ineffectiveness). How do the visuals and/or text help the ad reach its audience (or not)?

ii. Are there any unintended consequences (e.g. people who could feel offended, belittled, or hurt by the campaign)?
iii. Could it be better? How?
e. Revise the ad / change it to make it better OR make your own ad (using similar effective techniques) trying to convince your audience to change a behavior or an idea.
i. Explain why you think your ad will be effective with the audience
ii. Optional – Next, pick a different audience for the ad and change it to better appeal to that audience.

f. Create two different versions of an ad – one appealing to you/your peers and another appealing to your parents. How are they different? How are they the same?

i. For older students this can be expanded into a discussion or assignment looking at the rhetorical appeals and types of evidence valued by different audiences (e.g. what rhetorical appeals and types of evidence a scientist might value versus a general magazine reader)

Other ideas for getting students to focus on audience:
1. Have students write a letter (or create a skit) trying to convince their best friend to do something and then write another letter (or create another skit) trying to convince their mom/dad/guardian to do the same thing. Ask them to reflect on what they had to change when their audience changed. Why did they make those changes?

2. Have students look at a set of on-line responses to an on-line article. Ask them which of the respondents they found the most convincing and why. What did those people do or say that made them so convincing?
