
Inside this Guide:

• • • • • •
• • • • • •

• • • •

• • • •

• • • •

• • • • •

• • • •

• • • •

• • • •

• • • • • •

• • • • • •

• • • • • •

• • • •

• • • •
• • • • • •

• • • • • •

• • • •

• • • •

• • • • • •

Part 1 of 2 Grades 5–6

Lesson plans and
student worksheets

Engaging
classroom poster

Links to bonus
online materials!

Give students the tools
they need to understand
advertising and become

smarter consumers.

Meets National
Standards for

Language Arts and
Social Studies

Everywhere you look, you see

advertisements—not just on TV and

online, but on buses, buildings, and

even in your classroom! Many ads

target kids ages 8 to 12. Do your students

have the skills to understand ads, what they’re

saying, and what they want kids to do?

To help your students sharpen their skills,

the Federal Trade Commission (FTC) is

introducing a set of lesson plans and resources

on advertising literacy. The lesson plans are

based on the FTC’s new website, Admongo.

gov, which builds ad literacy from the ground

up in a fun, interactive way. The FTC, the

nation’s consumer protection agency, created

Admongo.gov to teach kids to use critical-

thinking skills through a series of

fast-paced, engaging games. The site,

along with these lesson plans, will help

your students answer three key questions

about advertising:

 Who is responsible for the ad?

 What is the ad actually saying?

 What does the ad want you to buy, do,

or think?

Thinking about these questions will

help your students better understand

advertising…and become smarter

consumers! We hope you find these

resources a helpful and practical

supplement to your classroom curriculum.

Sincerely,

The Federal Trade Commission

Dear Teacher,

Introducing
Admongo.gov

Admongo.gov is interactive,

safe, and fun for the whole

class. Try it today at

www.admongo.gov!

Get TWO BONUS LESSONS, an ad

library, a glossary, and more at

admongo.gov/teachers.

Find More

Online!

• • • • • •
• • • • • •

• • • •

• • • •

• • • •

• • • • •

• • • •

• • • •

• • • •

• • • • • •

• • • • • •

• • • • • •

• • • •

• • • •
• • • • • •

• • • • • •

• • • •

• • • •

• • • • • •

Language Arts: Critical Reading, Critical Viewing Lesson

1

Lesson

2

Lesson

3

Lesson

4

Bonus

Activity 1

Bonus

Activity 2

Uses the general skills and strategies of the reading process

Makes, confirms, and revises simple predictions about what will be found in a text. • • • • • •
Understands the author’s purpose (e.g., to persuade, to inform) or point of view. • • • • • •
Understands specific devices an author uses to accomplish his or her purpose (e.g., persuasive

techniques, style, word choice, language structure).
• • • •

Uses viewing skills and strategies to understand and interpret visual media

Understands different messages conveyed through visual media. • • • •
Understands basic elements of advertising in visual media (e.g., sales approaches and techniques

aimed at children, appealing elements used in memorable commercials, possible reasons for the

choice of specific visual images).
• • • •

Understands a variety of messages conveyed by visual media. • • • • •
Knows that people with special interests and expectations are the target audience for particular

messages or products in visual media; and knows that design, language, and content reflect this

(e.g., in advertising and sales techniques aimed specifically towards teenagers; in products aimed

towards different classes, races, ages, genders; in the appeal of popular television shows and films

for particular audiences).

• • • •

Understands techniques used in visual media to influence or appeal to a particular audience (e.g.,

persuasive techniques, such as exaggerated claims, portrayal of appealing lifestyles, bandwagon,

glittering generalities; subliminal messages; narrative style).
• • • •

Understands the characteristics and components of the media

Knows the main formats and characteristics of familiar media (e.g., types of advertising such as

billboards, T-shirts, or commercials; characteristics of films and magazines).
• • • •

Language Arts: Reading

Uses the general skills and strategies of the reading process

Makes, confirms, and revises simple predictions about what will be found in a text. • • • • • •
Reflects on what has been learned after reading, and formulates ideas, opinions, and personal

responses to texts.
• • • • • •

Social Studies

CULTURE. Social studies programs should include experiences that provide for the study of culture and cultural diversity so that the learner can:

Explain how information and experiences may be interpreted by people from diverse cultural

perspectives and frames of reference.
• • • • • •

Explain and give examples of how language, literature, the arts, architecture, other artifacts,

traditions, beliefs, values, and behaviors contribute to the development and transmission of culture.
• • • •

INDIVIDUAL DEVELOPMENT & IDENTITY. Social studies programs should include experiences that provide for the study of individual development and identity

so that the learner can:

Identify and describe the influence of perception, attitudes, values, and beliefs on personal identity. • • • •
Identify and interpret examples of stereotyping, conformity, and altruism. • • • • • •
INDIVIDUALS, GROUPS & INSTITUTIONS. Social studies programs should include experiences that provide for the study of interaction among individuals,

groups, and institutions, so that the learner can:

Analyze group and institutional influences on people, events, and elements of culture. • • • • • •
POWER, AUTHORITY & GOVERNANCE. Social studies programs should include experiences that provide for the study of how people create and change

structures of power, authority, and governance, so that the learner can:

Describe the purpose of government and how its powers are acquired, used, and justified. • • • •
Analyze and explain ideas and governmental mechanisms to meet needs and wants of citizens,

regulate territory, manage conflict, and establish order and security.
• • • •

GLOBAL CONNECTIONS. Social studies programs should include experiences that provide for the study of global connections and interdependence so that

the learner can:

Describe instances in which language, art, music, belief systems, and other cultural elements can

facilitate global understanding or cause misunderstandings.
• • • • • •

Sources: McREL (Mid-Continent Research for Education and Learning) & NCSS (National Curriculum Standards for Social Studies)

EDUCATION STANDARDS FOR GRADES 5–6

LESSON 1: Ad Awareness

Objective: Students will define the
term advertising and identify types
of ads.
Materials: Classroom poster,
magazines or newspapers (from
home or your school library),
Worksheet 1, Bonus Activity 1
Time: 1 class period (35 mins.)
Directions:

1. Tell students they will be learning
about advertising. Explain that
advertising is a tool used to get
people to want to buy something.

2. Explain that the main reason ads
are created is to sell something.
Ask students to think about where
they see ads. Direct students to
the classroom poster to help them
think of places where ads appear.
(Examples: television, magazines,
newspapers, billboards, the
Internet, and movie theaters.)

3. Explain that advertising gives people
information to help them decide
what to buy. Explain that advertisers
talk about “special features” of their
products to convince people to buy
them. Advertising also helps pay for
the cost of programs on television,
on radio, and online. Advertisers pay
money to television networks and
other companies to place or run
their ads.

4. Write the word consumer on the
board. Explain that a consumer
is someone who buys and uses
products and services. To be
smarter consumers, students need
to know how to understand the ads
they see or hear. Direct students to
the poster again. Ask for a volunteer
to read aloud the three key
questions at the top. By answering
these questions, students will
better understand advertising.

5. Tell students that ads are created
to convince people to think or
do something in particular. The
company responsible for the ad

wants us to see things from their
point of view. Ask students to
imagine an ad they’ve seen and
think about the point of view of the
company responsible for the ad. For
example, a sneaker company’s point
of view might be that you can’t be a
real athlete without special shoes—
their shoes. Ask students to think
about whether they agree with an
advertiser’s point of view.

6. Tell students that advertisers are
required by law to tell the truth,
and that most advertisers work
hard to do this. At the same time,
the government does not review
ads before they run. That’s why
it’s important for students to ask
the three key questions when they
see ads. One government agency
works to protect consumers from
being hurt by advertising. This
agency is called the Federal Trade
Commission or the FTC. One way
the FTC protects consumers is by
educating them about advertising
and how it works.

7. Divide students into groups of four.
Give each group a selection of
newspapers and magazines, or use
ads at admongo.gov/ad-library
Ask each student to pick an ad to
review.

8. Distribute copies of Worksheet 1.
Instruct each group to discuss their
ads and answer the questions on
the worksheet. Ask each group to
present its ads to the class.

Wrap-up:

9. Distribute copies of Bonus

Activity 1 (in Part 2 of the
program). Assign students to find
an ad at home and complete the
activity as homework.

Online Extension:

10. Download Lesson 1A: Online

Advertising at admongo.gov/

teachers. Use this lesson to
discuss online ads with your
students.

LESSON 2: Ad Targeting and

Techniques

Objective: Students will understand
techniques used in advertising.
Materials: Worksheet 2, magazines
or newspapers, Bonus Activity 2
Time: 1 class period (35 mins.)
Directions:

1. Tell students that most ads are
directed to a target audience—a
group of people who advertisers
think will buy or use the product.
Advertisers create their ads to
persuade the target audience to
do, buy, or think something. They
also put their ads where the target
audience is likely to see them.
Ask students to think about some
products that might be targeted to
them (e.g., video games, cereal).
Ask them to think about other
target audiences, such as their
parents, and some products that
might be targeted to them (e.g.,
cars, banks).

2. Tell students that advertisers
use specific techniques to reach
their target. Once students
understand these techniques
and how they’re used, they can
decide for themselves what they
think about the product.

3. Distribute Worksheet 2. As a
class, read the definition of each
technique aloud.

4. Further students’ understanding
by having them identify the
techniques in these examples:

 • A movie star talks about his
favorite food (endorsement)

 • An ad connects lipstick with a
beautiful model (association)

 • An ad for a fast-food
restaurant shows a close-up of
a burger (sense appeal)

 • An ad asks you to go online to
learn more (call to action)

 • An ad for an exercise product
promises “amazing results”
(hype)

•

•

•

•

•

Lesson Plans

•

•

•

•

•

 • An announcer repeats a product
slogan (repetition)

5. Ask students to complete Part 2 of
the worksheet.

Wrap-up:

6. Distribute copies of Bonus

Activity 2. Assign students to
complete the activity as homework.

Online Extension:

7. Download Lesson 2A: Ad-genda at
admongo.gov/teachers. Use
this lesson to help your students
understand how to decode ads and
what advertisers are saying.

LESSON 3: Ad Creation

Objective: Students will create an
ad for a product that appeals to a
target audience.
Materials: Worksheet 3, pens,
markers, and paper
Time: 1 class period (35 mins.)
Directions:

1. Tell students to imagine that they
are creating an ad for a cereal.
Explain that they need to know the
cereal’s target audience. The cereal
maker says its target is space
aliens! Ask students: If you want
the ad to appeal to space aliens,
but you don’t know anything about
them, what can you do?

2. Tell students that advertisers
often use research to learn
about their target audience. They
interview and survey groups of
people to find out what they like.
Write the following example on the
board:

Space Aliens Audience Research

Likes Dislikes

Flying in space Swimming

Slimy food Crunchy food

The color green The color red

Magazines about
rocket ships

Computers

3. Ask students to create an ad
based on this information.

Ask: What’s the better choice—a
magazine ad or an Internet ad?
(magazine) How do you know?
(The research says space aliens
like magazines and dislike
computers.)

4. Tell students to pick an image
for their ad. Ask: What’s a better
image—an alien flying in space
or an alien swimming? (flying in
space) Why? (It will appeal more to
the audience.) What color should
the ad be? (green) Why? (Aliens
like green.)

5. Write these words on the board:
slimy and crunchy. Ask: Which
would be the best word for the
ad? (slimy) Why? (Aliens like slimy
foods.)

6. Ask students to think about where
the ad should appear. Choose
from these magazines: Swimmer’s
World, The Earthling News, and
Rocket Ship Weekly.

7. Distribute copies of Worksheet 3
and give out pens, markers, and
extra paper. Then divide students
into four groups and think of a
different product for each group
to advertise (such as sneakers,
snacks, or toys). Tell students
to start by reviewing the chart
in Part 1. Instruct students to
use this information to choose
the audience that best fits their
product.

Wrap-up:

8. Have students present their
completed ads to the class. Hang
up the ads to show off students’
cre-ad-tivity!

LESSON 4: A Smarter Consumer

Objective: Students will test their
ad literacy skills and see how
understanding ads can help them
make smarter buying decisions.
Materials: Ad Literacy Quiz
worksheet
Time: 1 class period (35 mins.)

Directions:

1. Review with students what they
have learned about advertising.
If needed, use the glossary (at
admongo.gov/glossary) to review
key terms.

2. Ask students to talk about how
they might look at ads differently
now. Invite students to share how
they might respond differently
when they see an ad (e.g., they
might decide they don’t agree with
what the advertiser says).

3. Instruct students to think about
some of the questions they may
ask themselves about an ad
before they decide to buy or ask
for a product. If students are
stuck, ask them to think about the
following questions:

 • How much do they know about
the actual product?

 • What do other people who used
the product think of it?

 • Does the product fit in their
budget?

 • Where else can they find
information about the product?

4. Encourage students to keep these
and other questions in mind when
they are looking at an ad. It will
help them make smarter buying
decisions.

Wrap-up:

5. Test your students’ ad literacy
skills with the Ad Literacy Quiz
(found in Part 2 of the program).
Answers: 1. B; 2. C; 3. A; 4. B;
5. D; 6. C; 7. A; 8. Ads help pay
for TV shows, radio stations, and
websites; 9. To sell their products
and services; 10. Answers will
vary, but may include: being a
smart consumer, learning about
point of view, techniques, and calls
to action.

1

2

3

4

AD

•

•

•

•

•

•

•

•

•

•

Student Worksheet 1

Be Ad Aware
Now that each member of your group has chosen an advertisement, use this chart to compare

and contrast the ads as a group.

What group, company,

or organization is

responsible for the ad?

What does the ad say

or suggest about the

product?

What is the ad trying

to get you to buy, do,

or think?

Questions
After you complete the chart, answer the questions below on your own.

1. How are the four ads alike?

2. How are they different?

3. Take a closer look at the ad you selected. Is the advertiser’s point of view different from

yours? Describe how:

Name:

•

•

•

•

•

•

•

•

•

•

Part 2: Find the Techniques!
Identify techniques in magazine or newspaper ads. Find three ads and use a separate

sheet of paper to answer the following questions about each ad.

Student Worksheet 2

 Association: Using images (like a

cartoon character or the American flag),

in the hope you’ll transfer your good

feelings about the image to the product.

 Call to action: Telling you what to do—

“Buy today!” or “Vote now”—removes

all doubt about next steps.

 Claim: Informing you about how the

product works or helps you.

 Games and activities: Putting a

commercial into the form of a game

can be a fun way for you to get to know

more about a product and spend more

time with it.

 Humor: Using ads that make you

laugh can catch your attention and be

memorable.

 Hype: Using words like amazing and

incredible make products seem really

exciting.

 Must-have: Suggesting that you must have

the product to be happy, popular, or satisfied.

 Fear: Using a product to solve something

you worry about, like bad breath.

 Prizes, sweepstakes, and gifts: Using a

chance to win a prize to attract attention.

 Repetition: Repeating a message or idea

so you remember it.

 Sales and price: Showing or announcing

a discounted price can make a product

look better.

 Sense appeal: Using images and sounds

to appeal to your senses: sight, touch,

taste, etc.

 Special ingredients: Promoting a

special ingredient may make you think

the product works better than others.

 Testimonials and endorsements:

Featuring someone, like a celebrity,

saying how the product worked for them

can be convincing.

1. Who is responsible for the ad?

2. What audience is the ad targeting?

What makes you think so?

3. What techniques does the ad use?

4. What does the ad say or suggest about

the product or service?

5. What does the ad say about the people

who buy the product or service?

Part 1: Ad Techniques
Here are some of the most common techniques advertisers use to convince you to buy

or do something. Think of an example for each—and remember that advertisers decide

what to put in their ads.

Name:

Create an Ad!
You’ve been asked to create a magazine ad for a new product. Use this sheet to help

your group make an ad that will reach the right audience for your product.

Product Name:

Part 1: This research gives you profiles of three different types of people. Use the

information to choose which type of audience might like your product.

Busy Moms Social Boys, Age 10 Energetic Girls, Age 10

Kids at heart

Coach sports

Always rushing

The family
communication
hub

 Pamper
themselves
when they can

Like making
their own food

Must look
sharp

Need to
move

 Love keeping
up with friends

Play in a band

Follow their
own path

Love to laugh

 Look for
adventure

 Need music
to focus

Obsessed
with games

Part 2: Choose the techniques that you will use in your ad:

Part 3: Make your ad! Use a separate piece of paper to create your

advertisement. Make sure you include information that

describes the product.

Part 4: Decide where you will place the ad and explain why.

Student Worksheet 3

Name:

• • • • • •
• • • • • •

• • • •

• • • •

• • • •

• • • • •

• • • •

• • • •

• • • •

• • • • • •

• • • • • •

• • • • • •

• • • •

• • • •
• • • • • •

• • • • • •

• • • •

• • • •

• • • • • •

