Impact of Advertising
Class Participation Assignment

Part 1 - VALS survey

1. Visit the web site, print the survey (do not answer the questions), staple the papers together, put your name on the first page and bring to the next class. The VALS survey is found at - http://www.strategicbusinessinsights.com/vals/

i. Due _____________
Part 2 – Field Trip @ CCC and personalized messages

1. [image: image1.wmf]Survey the building you have been assigned _________________ to determine the impact of advertising at CCC Blackwood. Pay close attention and take notes of all types of advertising in the hallways, on machines, classrooms, bulletin boards, bathrooms, etc. This is a group activity only as far as the need to coordinate so there is little duplication from the research of ads. Each person collects his or her research and prepares the report.
a. Also, take inventory of three advertised messages you receive through your mobile device (phone) or any of the social networking sites you use.

2. List the results (in a chart) from your research of on-campus advertising and include the name of the building in your report. I expect everyone to notice particulars from at least five different advertised products/agencies. The particulars include identifying the building and noticing the product or agency sponsoring the ad, the message and the audience. Do the same to identify the three advertised messages found on your mobile device or social networking site.
3. Type your report. Please single space the chart. Bring two copies of the report when it is due. There is no need for a cover page. Your chart must resemble the layout of the example. (turn over the page)
(sample chart)
Full Name

Building: Taft – 2nd floor
Product(s) /agency

message

audience
[image: image2.jpg]

CCC Tutoring Center

offer study help

CCC students

U.S. Army

recruitment, join Army

18 and above

CCC Dental Hygiene Dpt.

clean your teeth

CCC students

Drexel University

transfer/complete B.A.

comm. college students
Lincoln Tax Service

help with taxes

anyone
Mobile Device/Social Networking

Product(s) /agency

message

audience
Red Bull

stay awake in class

16-25

Nox Edge

improve endurance

young men
Classes USA

return to school

young women
Part 2 (two copies of the chart) is due ________________

Part 3 - Advertising Report

1. With your research complete, type answers to questions we will discuss in class. Use your research, our class discussions and your readings from the Campbell book to connect to the critical question, “Should CCC students be free of advertisements? Why or why not?” Take ownership of the topic. Complete step 3 of the critical process by providing four interpretations (a balanced interpretation) of two patterns that were discussed in class. Provide specific examples to recognize the costs and benefits of advertising on campus. Complete step 4 to give an evaluation of the question.
Part 3 is due ________________
