ESSEX COUNTY COLLEGE
Business Division
BUS 215 – Principles of Advertising
Course Outline

Course Number & Name: BUS 215 Principles of Advertising

Credit Hours: 3.0	Contact Hours: 3.0	Lecture: 3.0	Lab: N/A	Other: N/A

Prerequisites: Grade of “C” or better in BUS 101

Co-requisites: None				Concurrent Courses: None

Course Outline Revision Date: Fall 2010

Course Description: Advertising and other sales promotional methods are studied from the perspective of communicating the market. Special emphasis is placed on the development of creativity in the student. Topics include advertising’s place in the marketing mix, media selection, advertising research and production, and sales promotional strategies.

Course Goals: Upon successful completion of this course, students should be able to do the following:

1.	describe the background of today’s advertising;

2.	identify and discuss the roles of advertising;

3.	identify the fundamentals of advertising planning and brand research; and

4. 	discuss various media advertising strategies.

Measurable Course Performance Objectives (MPOs): Upon successful completion of this course, students should specifically be able to do the following:

1. Describe the background of today’s advertising:

1.1 trace the historical perspectives of the growth of advertising;
1.2	examine how advertising and marketing developed as part of the larger society; and
1.3	demonstrate the social, cultural and economic perspectives of advertising

2.	Identify and discuss the roles of advertising:

2.1	identify and discuss the roles of advertising in a changing communication environment;
2.2	describe the importance of advertising and return-on-investment; and
2.3	discuss four primary types of integrated marketing

Measurable Course Performance Objectives (MPOs) (continued):

3.	Identify the fundamentals of advertising planning and brand research:

3.1	discuss the birth and basics of branding;
3.2	discuss the typical steps agencies take in the advertising planning process; and
3.3	describe what great brands do relative to advertising planning and brand research

4.	Discuss various media advertising strategies:

4.1	identify the pros and cons of using television for advertising;
4.2	describe the limitations and challenges regarding advertising faced by radio;
4.3	discuss the changing character and role of newspapers regarding advertising;
4.4	explain the advantages and disadvantages of using magazines for advertising; and
4.5	discuss the characteristics of out-of-home advertising

Methods of Instruction: Instruction will consist of lecture, class discussions and an interview with an individual currently employed in the field of advertising.

Outcomes Assessment: Exam questions are blueprinted to course objectives. A rubric is used to evaluate the Term Project for the presence of course objectives. Data is collected and analyzed determine the level of student performance on these assessment instruments in regards to meeting course objectives. The results of this data analysis are used to guide necessary pedagogical and /or curricular revisions.

Course Requirements: All students are required to:

1.	Maintain regular attendance.

2.	Complete assigned homework or projects in a timely manner.

3.	Take part in class discussion and participate in class exercises.

[bookmark: graphic04]4.	Take all exams when scheduled: these include a minimum of two hourly exams as well as a final exam.

Methods of Evaluation:	 Final course grades will be computed as follows:		
			 						 % of
Grading Components	 final course grade

· Class participation				 			 10 – 20%
Class participation will show evidence of comprehending major terms and topics as well as applications of marketing terminology.

· Two Hourly Examinations (dates specified by the instructor) 		 25 – 30%
Exams will show evidence of the extent to which students meet course objectives including but not limited to identifying and applying concepts, understanding terms and demonstrating evidence of a basic foundation of advertising principles.

· Final Examination							 25 – 35%
The comprehensive final exam will examine the extent to which students have understood and synthesized all course content and achieved all course objectives.

· Term Project/Oral Reports		 				 15 – 25%
Students will prepare a 20 – 30 minute oral report based on an interview with an individual currently employed in an advertising position. Concepts related to course objectives must be presented and discussed.

NOTE: The instructor will provide specific weights, which lie in the above-given ranges, for each of the grading components at the beginning of the semester.

Academic Integrity: Dishonesty disrupts the search for truth that is inherent in the learning process and so devalues the purpose and the mission of the College. Academic dishonesty includes, but is not limited to, the following:

· plagiarism – the failure to acknowledge another writer’s words or ideas or to give proper credit to sources of information;

· cheating – knowingly obtaining or giving unauthorized information on any test/exam or any other academic assignment;

· interference – any interruption of the academic process that prevents others from the proper engagement in learning or teaching; and

· fraud – any act or instance of willful deceit or trickery.
		
Violations of academic integrity will be dealt with by imposing appropriate sanctions. Sanctions for acts of academic dishonesty could include the resubmission of an assignment, failure of the test/exam, failure in the course, probation, suspension from the College, and even expulsion from the College.

Student Code of Conduct: All students are expected to conduct themselves as responsible and considerate adults who respect the rights of others. Disruptive behavior will not be tolerated. All students are also expected to attend and be on time for all class meetings. No cell phones or similar electronic devices are permitted in class. Please refer to the Essex County College student handbook, Lifeline, for more specific information about the College’s Code of Conduct and attendance requirements.

Course Content Outline: based on the text Kleppner’s Advertising Procedure, 18th edition, by Lane, King and Reichert; published by Prentice Hall; ISBN-13 #: 978-0-324-58203-1

Class Meeting
(80 minutes)		Chapter/Section	

1			Review Class Syllabus
			Chapter 1 Background of Today’s Advertising
			What is Advertising?

2			Forces in the Rise of Modern Advertising
			The Move to Creativity in Advertising
			Advertising Comes of Age

3				Chapter 2 Roles of Advertising
Advertising and the Changing Communication Environment
			Advertising and Profitability
	Integrated Marketing

4	Chapter 3 Brand Planning and the Advertising Spiral
	Building Strong Brands and Equity
	Brands and Integrated Marketing Communications
	The Advertising Stages of a Product

5	Chapter 4 Target Marketing
	Targeting in a Changing Environment
	Marketing Generalization
	Defining Prime Prospects			

6	Chapter 5 The Quest for Great Advertising
	The Agency
	How Agencies Developed
	The Full-Service Agency

7	Chapter 6 The Advertiser’s Marketing-Advertising Operation
	Corporate’s Changing Climate
	Marketing Services System
	Integrated Marketing Brand Management
			
8	Chapter 7 Media Strategy
	Organization of the Media Function
	The New Media Function
	Basic Media Strategy

	
Class Meeting
(80 minutes)		Chapter/Section	

9	Chapter 8 Using Television
	Television as an Advertising Media
	The Rating Point System			
	Share of Audience
	The Many Faces of Television
	Network and Spot Television
	Cable Television	
						
10	Chapter 9 Using Radio
	The Contemporary Radio Industry
	Features and Advantages of Radio		
	Limitations and Challenges of Radio
	Technical Aspects of Radio
	Selling Radio Commercial Time
	Term Project – Oral Reports begin

11	EXAM #1 on Chapters 1 – 9
	
12	Chapter 10 Using Newspapers
	The National Newspapers
	Marketing the Newspaper
	The Changing Nature of the Newspaper
	Term Project – Oral Reports (continued)

13	Chapter 11 Using Magazines
	Advertising and Consumer Magazines
	Magazines as a National Advertising Medium
	Features of Magazine Adverting
	Magazines Elements
	Term Project – Oral Reports (continued)

14	Chapter 12 Out-of-Home Advertising
	Strategic Advertising and Out-of-Home
	Outdoor Regulation and Public Opinion
	Forms of Outdoor Advertising
	The Elements of Outdoor
	Term Project – Oral Reports (continued)

15	Chapter 13 Digital and Direct-Response Advertising
	Digital Media Pros and Cons			
	Direct Contact with Consumers
	Advertising and Digital Media
	Digital Media as a Complement to Other Media
	Term Project – Oral Reports (continued)

Class Meeting
(80 minutes)		Chapter/Section	

16	Chapter 14 Sales Promotion
	Promotion Context
	Transactional and Relational Promotion
	Promotion and Advertising
	Forms of Sales Promotion
	Term Project – Oral Reports (continued)

17	Chapter 15 Research in Advertising
	Research is an Informational Tool
	The Right Kind of Research
	Account/Brand Planners and Consumer Insights
	Term Project – Oral Reports (continued)

18	Chapter 16 Creating the Message
	Consumer Integrated Touchpoints
	Creative Risk Taking
	The Creative Work Plan		
	Online and Off Story Telling
	Comparative Advertising
	Term Project – Oral Reports (continued)
			
19	Chapter 17 The Total Concept Words and Visuals
	Create Relevant Ideas
	The Creative Team
	The Idea
	Term Project – Oral Reports (continued)

20	Chapter 18 Print Production
	Production Data
	Production Planning and Scheduling
	Digital Print Production
	Term Project – Oral Reports (continued)

21	EXAM #2 on Chapters 10 – 18

22	Chapter 19 Video and the Commercial
	Online Video Environment
	Digital Production
	The Power of the Television Idea
	Term Project – Oral Reports (continued)

Class Meeting
(80 minutes)		Chapter/Section	

23	Chapter 20 The Radio Commercial
	The Nature of the Medium
	Flexibility, Marketability and Promotionability
	Creating the Commercial
	Developing the Radio Script
	Term Project – Oral Reports (continued)

24 – 25	Chapter 21 Trademarks and Packaging
	Protecting the Name Investment
	From Corporate Identity to Brand Identity
	What is a Trademark?
	Company and Product Names
	Term Project – Oral Reports (continued)

26	Chapter 22 The Complete Campaign
	Building a Campaign
	A Campaign versus Ads
	Campaign Diversity
	Term Project – Oral Reports (continued)

27	Chapter 23 International Advertising
	Gong Global
	The Multinational Corporation
	The Internet and International Communication
	The Development of Global Marketing
	Term Project – Oral Reports (continued)

28	Chapter 24 Economic, Social, and Legal Effects of Advertising
	Advertising Criticism
	Advertising as an Economic and Social Institution
	The Social Role of Advertising
	Term Project – Oral Reports (continued)

29	Review of course material

30	Final Examination		

	page 2
	prepared N Himelstein, Fall 2010

