The Emergence of Advertising: 1850-1920
Yesterday and Today

Deborah Nussbaum

Cornell Grade School
Cornell, Illinois FILLIN "Insert Your First and Last Name" * MERGEFORMAT

 FILLIN "Insert Your School Name" * MERGEFORMAT
Summer 2008

Rare Book, Manuscript, and Special Collections Library,
Duke University. Digital ID: Ncdeaa D0365,
Students will study how the emergence of advertising in the 1800’s impacted the environment and our culture socially and how advertising today continues to be a major influence in our lives.
Overview/ Materials/Historical Background/LOC Resources/Standards/ Procedures/Evaluation/Rubric/Handouts/Extension
	Overview
Back to Navigation Bar

	Objectives
	Students will:
· understand how the emergence of advertising in the1800’s impacted the environment and our culture socially.
· design a poster that revises former advertising to current environmental and/or social standards.

· give an oral presentation

	Recommended time frame
	One week plus one class period for presentation

	Grade level
	7th

	Curriculum fit
	U.S. History

	Materials
	· Supplies for posters: poster board, stencils, markers, scissors, straight edge, glue, etc.
· Picture of original advertisement that they are analyzing (refer to Primary Resource Table)
· Analysis form

	Illinois State Learning Standards
Back to Navigation Bar

	
	Social Science:

STATE GOAL 16: Understand events, trends, individuals and movements shaping the history of Illinois, the United States and other nations.

· 16.C. Understand the development of economic systems.
· 16.C.3b (US) Explain relationships among the American economy and slavery, immigration, industrialization, labor and urbanization, 1700-present.
· 16.E. Understand Illinois, United States and world environmental history.

· 16.E.3c (US) Describe the impact of urbanization and suburbanization, 1850 – present, on the environment.

	Procedures
Back to Navigation Bar

	
	Day One:

· Read background/historical information to students.
· Brainstorm what products students think would have been advertised during 1850 – 1900.
· Students will select 4 products and in groups of 5, describe what an advertisement for this product might have looked like during this time period. (15 minutes)
· Have groups share their thoughts with the class.
Day Two:
· In the computer lab, students will access “Emergence of Advertising in America: 1850-1920” http://memory.loc.gov/ammem/collections/advertising/index.html
· Students will search through advertisements to see if the products they brainstormed are included. (Students may need some guidance navigating this collection.)
· Students will make notes about any ads they would like to discuss at the end of the period.
· With 15 minutes remaining in the class, ask students if there are particular advertisements they want to share with the class, have questions about, or would like to discuss.

Day Three:

· Divide students randomly into groups to work on the eight ads shown in the Primary Resource Table.
· Explain to students that they will be given an ad that ran during the period of 1850 – 1920.
· Students will use the analysis sheet to study and analyze their ad
· Once they have completed that activity, students will begin revising their ad so that it would be acceptable by today’s standards. (The revised ad is to become a poster that they will present to the class along with the results of their analysis sheet.)
· Go over the Rubric with students.
Day Four:

· Students will continue to work on their posters. Remind students to refer to their rubric often.

Day Five:
· Students will continue to work on their posters. Remind students to refer to their rubric often and that posters and analysis sheet presentation will be the next class period.

Day Six:
· Students will give oral presentations on their posters.

	Evaluation Back to Navigation Bar

	
	· Students will be evaluated using the rubric.

	Extension Back to Navigation Bar

	
	· Students can take a current advertisement for a product that was in existence during 1850-1920 and revise the advertisement to that time period.
· Students can reflect on the following questions:

· What is so important in our advertisements today that is not evident in ads from that era?
· What information will you need to find before you can begin to design your ad.
· Students can write a paragraph in which you explain why advertising is more important in which era, 1850-1920 or currently.

Historical Background

Back to Navigation Bar
Advertising is a trillion dollar industry today but was an emerging, new industry in the middle 1850’s. Advertising is a big part of the budget of most companies today unlike companies over 100 years ago. The way a company presents itself to the public can determine the amount of income generated by a specific product. How many of you watch the Super Bowl for the commercials as much as for the game. How many of you see an ad for a new energy drink and decide to try it when you see it in the store? The ad said you would jump higher, run faster and shoot better if you drank their product. Do you really believe the ad, maybe hope it’s true! Advertising! When advertising first became part of big business, there were few guidelines, lots of promises, and maybe just a little hype. No government regulations. Just sell the product. Advertising wasn’t big business. What type of products would have been advertised from 1850 to 1900? What do you think their ads would have looked like? What would these advertisements look like today? How many ways has our culture changed that are apparent through advertising?

Handouts

Back to Navigation Bar
Advertising Analysis Sheet

	Question
	Response

	1. What is the subject of your advertisement?
	

	2. What business or company is responsible for the ad?

	

	3. What part of the population do you think the ad is appealing to?
	

	4. What group of people do you think would purchase or use this product?
	

	5. Is this product still available today?
	

	6. Would this ad be acceptable even though it may not be appealing today?
	

	7. Why or why not (#6)?

	

	8. Does this product have a negative effect on our environment or socially? If so, does the ad address that effect?
	

	9. What other details do you feel are important in this advertisement?
	

	10. Why do you feel this detail(s) is important?
	

Primary Resources from the Library of Congress

Back to Navigation Bar
	Image

	Description
	Citation

	URL

	

	The 1896 Butler Bicycle
	Advertising Ephemera Collection, Rare Book, Manuscript, and Special Collections Library, Duke University, Digital ID:
ncdeaa A0051
http://hdl.loc.gov/loc.award/ncdeaa.A0051

	http://scriptorium.lib.duke.edu/eaa/ephemera/A00/A0051/A0051-01-150dpi.jpeg
http://memory.loc.gov/cgi-bin/query/r?ammem/eaa:@field(DOCID+@lit(eaa000569))

	

	$500 Reward
	Advertising Ephemera Collection, Rare Book, Manuscript, and Special Collections, Duke University
Digital ID:
ncdeaa A0439
http://hdl.loc.gov/loc.award/ncdeaa.A0439

	http://scriptorium.lib.duke.edu/eaa/ephemera/A04/A0439/A0439-72dpi.jpeg
http://memory.loc.gov/cgi-bin/query/r?ammem/eaa:@field(DOCID+@lit(eaa000900))

	

	111 "One Eleven" (Tobacco Collection)

	Rare Book, Manuscript, and Special Collections Library, Duke University,
Digital ID:
ncdeaa D0365
http://hdl.loc.gov/loc.award/ncdeaa.D0365

	http://scriptorium.lib.duke.edu/eaa/tobacco/D03/D0365/D0365-72dpi.jpeg
http://memory.loc.gov/cgi-bin/query/r?ammem/eaa:@field(DOCID+@lit(eaa003001))

	

	The 1A Special Folding Pocket Kodak, 1911
	Ellis Collection of Kodakiana, Rare Book, Manuscript, and Special Collections Library, Duke University.

Digital ID:

ncdeaa K0134
http://hdl.loc.gov/loc.award/ncdeaa.K0134

	http://scriptorium.lib.duke.edu/eaa/kodak/K01/K0134-thm.jpeg
http://memory.loc.gov/cgi-bin/query/r?ammem/eaa:@field(DOCID+@lit(eaa001593))

	

	1880! A Great Opportunity 1880!
	Broadsides Collection, Rare Book, Manuscript, and Special Collections Library, Duke University.

Digital ID:

ncdeaa B0131
http://hdl.loc.gov/loc.award/ncdeaa.B0131
	http://scriptorium.lib.duke.edu/eaa/broadsides/B01/B0131/B0131-01-72dpi.jpeg
http://memory.loc.gov/cgi-bin/query/r?ammem/eaa:@field(DOCID+@lit(eaa000309))

	

	1st National Bank, 1918

	R.C. Maxwell Company Collection, Rare Book, Manuscript, and Special Collections Library, Duke University.

Digital ID

ncdeaa M0527
http://hdl.loc.gov/loc.award/ncdeaa.M0527
	http://scriptorium.lib.duke.edu/eaa/maxwell/M05/M0527-thm.jpeg
http://memory.loc.gov/cgi-bin/query/r?ammem/eaa:@field(DOCID+@lit(eaa002079))

	

	55 Prime Negroes, Accustomed to the culture of Rice. By Louis D. De Saussure.
	Broadsides Collection, Rare Book, Manuscript, and Special Collections Library, Duke University.

Digital ID

ncdeaa B0321
http://hdl.loc.gov/loc.award/ncdeaa.B0321

	http://scriptorium.lib.duke.edu/eaa/broadsides/B03/B0321/B0321-thm.jpeg
http://memory.loc.gov/cgi-bin/query/r?ammem/eaa:@field(DOCID+@lit(eaa000405))

	

	80% of the Advertising in the US is ...through...J. Walter Thompson...
	J. Walter Thompson Company Archives, Rare Book, Manuscript, and Special Collections Library, Duke University.

Digital ID:

ncdeaa J0101
http://hdl.loc.gov/loc.award/ncdeaa.J0101

	http://scriptorium.lib.duke.edu/eaa/jwt/J01/J0101-thm.jpeg
http://memory.loc.gov/cgi-bin/query/r?ammem/eaa:@field(DOCID+@lit(eaa001205))

	Making a Poster and Completing an Analysis Sheet: Advertising 1850-1920

Teacher Name: Deborah Nussbaum

Students Names: __

Rubric

Back to Navigation Bar
	CATEGORY
	4
	3
	2
	1

	Use of Class Time
	Used time well during each class period. Focused on getting the project done. Never distracted others.
	Used time well during each class period. Usually focused on getting the project done and never distracted others.
	Used some of the time well during each class period. There was some focus on getting the project done but occasionally distracted others.
	Did not use class time to focus on the project OR often distracted others.

	Content - Accuracy
	At least 5 accurate facts are displayed on the poster.
	3-4 accurate facts are displayed on the poster.
	2 accurate facts are displayed on the poster.
	Less than 2 accurate facts are displayed on the poster.

	Graphics - Originality
	Several of the graphics used on the poster reflect an exceptional degree of student creativity in their creation and/or display.
	One or two of the graphics used on the poster reflect student creativity in their creation and/or display.
	The graphics are made by the student, but are based on the designs or ideas of others.
	No graphics made by the student are included.

	Attractiveness
	The poster is exceptionally attractive in terms of design, layout, and neatness.
	The poster is attractive in terms of design, layout and neatness.
	The poster is acceptably attractive though it may be a bit messy.
	The poster is distractingly messy or very poorly designed. It is not attractive.

	Title
	Title can be read from 6 ft. away and is quite creative.
	Title can be read from 6 ft. away and describes content well.
	Title can be read from 4 ft. away and describes the content well.
	The title is too small and/or does not describe the content of the poster well.

	Mechanics
	Capitalization and punctuation are correct throughout the poster.
	There is 1 error in capitalization or punctuation.
	There are 2 errors in capitalization or punctuation.
	There are more than 2 errors in capitalization or punctuation.

	Grammar
	There are no grammatical mistakes on the poster.
	There is 1 grammatical mistake on the poster.
	There are 2 grammatical mistakes on the poster.
	There are more than 2 grammatical mistakes on the poster.

	Analysis Sheet
	All questions are completely and thoroughly answered.
	All but 1-2 questions are completely answered and answers are mostly thorough.
	3 –4 questions are not answered and answers are somewhat thorough.
	More than 4 questions are not answered and answers are not thorough.

