

The Mass Media & Analyzing Ads Activity

Chapter 11.2 Information &
Activity

Pop quiz 11

1. Which type of media is most influential today?
2. What does **prior restraint** mean?
3. What amendment protects the media?
4. What laws prevent reporters from revealing their sources?
5. Name 1 way the FCC regulates the public airwaves.

Types of Media

Print Media:

- Newspapers, mail fliers, magazines, books, billboards, etc.
- Number of print sources, especially newspapers, have greatly declined
- Very few rules & restrictions
- Even *libel* is very hard to prove

Electronic Media:

- Television, radio, & the Internet
- *Public airwaves* are free and heavily regulated because of the limited number of stations
- Cable & satellite radio are by subscription so they have fewer restrictions.
- *FCC* regulates

Freedom of the Press

- **Why is Freedom of the Press so important to our democracy? Give at least 2 reasons from the reading.**
 - Historical significance of John Peter Zenger case <http://classroomclips.org/video/614>
 - Guaranteed in the 1st Amendment
 - Allows for a “marketplace of ideas”
 - Prevents prior restraint. No level of government can exercise this power in US. Very few exceptions!

Media's Impact Today

- Most people get information from TV, but Internet sources are a close (and growing) second. Print sources are struggling today.
- Media sets the public agenda. Review examples.
- Today, candidates must be telegenic to win. If you look badly on TV, you usually lose ☹️.

Dean Scream from 2004

- Media also plays a watchdog role...Come clean because they will find the skeletons in your closet...Ask Representative Anthony Weiner or AL Governor Robert Bentley.

The Media is a Business

- What controls does our country place on the media?
 - Libel (Very difficult to prove)
 - False, Defamatory & Malicious Intent
 - Shield Laws
 - 31 states including NC have them, not US
 - FCC Rules
 - License renewal, no obscenity, Power to fine stations in violation
- Why do cable stations not have the same restrictions as network stations? (AM/FM vs. Satellite Radio, too.)

The Media as a Business

- What is the goal of all US businesses?
- If the media is a business, how do they make money?
- Why would a company want to run ads on TV, radio, in newspapers, or on websites?
- How do companies that want to advertise know who is reading, watching, listening, etc.?
- Keeping this in mind, why do TV shows get moved or canceled?

Using and Analyzing Ads

- What factors do companies consider when they decide when & where to run a television ad?
- Discuss target audiences.
- Review the propaganda techniques.
- What makes an ad effective or ineffective?
- View the ads in the link. Complete chart.

Analyzing Advertisements

After viewing each ad, complete chart. For the propaganda techniques, refer to p. 11 in notebook or p. 336 in textbook.

Product Advertised	Target Audience & Explanation	Propaganda Technique Used	Effective or Ineffective? Why?

Assignment

- Read chapter 11.3 to complete the Special Interest Groups organizer for p. 18 of your notebook.
- Complete the Special Interest Group study for the top of p. 19 for tomorrow's activity.