II. ADVERTISEMENTS:

· Public displays

· PURPOSE:

· To promote something

· To capture attention

· To sell, to persuade viewer to spend money, to buy

· (not: to inform, educate, record, bear witness)

· (not objective)

· ARTIFICE:

· High competition to capture attention

· High cost to produce

· (Carefully designed for maximum effect

(1) COMMERCIAL ADS:

· “How to Read” = same

1) Purpose

2) Means

3) Success

· “Elements of Images” = same

· * Interplay between WORDS and PICTURE

· Verbal and Visual

· Language and Image

· How well these interact determines how successful (#3) the advertisement is.

· balance

· complement

· work together, inform each other

· support, assist, complete each other

· SOURCE:
· Where is it located in the source?

· Cover

· Back cover

· Centerfold

· Split page

· What is the target audience of the source?

· Age

· Gender

· Race

· Class

· Personality type

· Trade, occupation, profession, vocation

· LANGUAGE:
· How is it used?

· Where is it?

· What does it say?

· How long is it? (words, phrases, paragraphs)

· What is the ratio of words to image?

· What is its

· font size

· font type

· size

· color

· Analyze its style, mechanics:

· capitalization

· style

· grammar

· punctuation

· spelling

· Is there anything unusual with the text?

· IMAGE:
· How is it used?

· What is in the foreground?

· What do you see first?

· What catches your eye, attention?

· What is in the background?

· What are its colors, mood, scene?

· Who is in it?

· Age, race, class, gender

· Mood, scene

· What are they doing with their hands, feet, arms, legs?

· What is their non-verbal communication?

· How do they communicate this message?

· PAGE DESIGN:
· What is the layout?

· Where is everything?

· Is the URL (Web address) included?

· Where, how

· Easy on the eyes?

· Hard to process?

· SUBTEXT:
· What does it suggests about –

· Desires

· Needs of men, women, children

· What might men notice or infer?

· What might women notice or infer?

· What does it suggest about –

· Class, status, values,

· family, friendship, relationships,

· Competition, luxury, work, play, fun

· Beauty

· Adulthood, maturity, responsibility, security, self-fulfillment

· Conformity, self-respect, rules, laws

(2) ADS for SOCIAL CAUSES:
· PURPOSE:

· not to sell

· to create awareness

· “Social Causes” = “greater good” (values)

· civil liberties

· due process

· injustices

· ethical treatment of (animals)

· heavy reliance on PERSUASIVE APPEALS
· Logos, Pathos, Ethos
· more dramatic

