Designing Persuasive Campaigns

Dr. Courtney Dillard

Phone: (cell) (503) 260-9803

Office – Ford 315

Email:
cdillard@willamette.edu
Office hours: T/Th 11:15-12:45

Course Description

This course is designed to allow students to apply rhetorical theory to a communication campaign they conceptualize and develop. This class offers you the important opportunity to think strategically before communicating by focusing on two critical aspects: research and planning. In this vein, you will spend time with communication theory in the areas of audience/contextual analysis, message development, communication tactical choices and collateral design. By working on a campaign from start to finish you should better understand the application of communication theory and acquire the skills to apply that theory effectively.

Course Objectives

The course material in this class is designed so that by the end of the semester students who have applied themselves should be able to:

· analyze key audiences, recognizing the impact of both context and culture on audience

· formulate clear goals and objectives for their communication efforts

· craft persuasive appeals which account for tested persuasive techniques

· select appropriate channels/tactics for specific target audiences

· finalize and present a communication campaign plan with creative collateral pieces
Readings
Smith, Ronald D. (2009) Strategic Planning for Public Relations, 3rd Edition

Assigned material posted to Classtools in the folder titled Readings
Participation

This class is likely to be one of the most participation oriented classes you take at Willamette. Throughout the class period, as you listen to lecture, view examples etc. you should be strategically thinking about how you might apply the information to your own campaign. It will be common for me to ask you directly how you might apply the information offered, so be prepared to think on your feet. In addition, I hope you will frequently offer suggestions to your classmates about their campaigns. Most creative communication spaces (ad / marketing firms, political roundtables, community organizing sessions etc.) require a high level of brainstorming for productivity. This class will be no exception! Finally, you will be asked to be on the look out for interesting examples relevant to various topics. You will sign up early in the semester for a particular day on which will be expected to share your example.

Specifically, participation is assessed based on: 1) your attendance (if you are not there you cannot participate), 2) your mental presence in the class (no texting, side conversations etc.), 3) the quality of your contributions in class, 4) your response to my requests to “see me” and 5) your level of communication with me about any issues that should be tended to during the semester (like late work, persistent absences etc.).

You cannot get an A in the class without strong participation
Grade Weight: 15 points

Due date: Ongoing
Coursework

There are 6 specific assessments in this class: five assignments focused on developing drafts of campaign elements and a final plan/presentation. The main assessment document for all of your assignments is titled “The Campaign Plan: Step by Step” and can be found on Classtools in the folder marked Assessment Handouts. It is important to note that some assignments will require more research and be more extensive than others. In addition, each assignment concerns an aspect of your campaign so that you are building towards the final draft throughout the term.

Assignment 1: Background and Objective
Grade Weight:
5 points
Due Date: Feb. 7
Assignment 2: Audience and Contextual Analysis
Grade Weight:
10 points
Due Date: Feb. 28
Assignment 3: Message Development
Grade Weight:
15 points

Due Date: March 15
Assignment 4: Tactics

Grade Weight:
10 points

Due Date: April 17
Assignment 5: Collateral Pieces

Grade Weight: 15 points
Due Date: April 26
Final Project & Presentation: Finalizing the Complete Communication Plan

Grade Weight:
30 points (20 points for plan, 10 for presentation)

Due Date: Finals period

Other noteworthy particulars

Office Hours

I strive to be accessible to you outside class. I keep regular office hours each week when you can come to my office and meet with me without scheduling an appointment. I hope you take advantage of this time to ask questions about the course or a difficult reading. Also, feel free to come if you just want to talk over some ideas with me. I really enjoy discussing the course or other topics with students, so please don't be shy. If you cannot meet during scheduled office hours, I would be happy to set up a time that works for both of us. You should know - I live in Portland, so am often not on campus M/W/F.

Attendance

● Because I regard the classroom as a community, I want you to attend regularly. I observe, in line with many members of the Rhetoric and Media Studies Department, a policy in which any unexcused absence over three absences will result in the lowering of your grade one mark per day (i.e. from a B to a B-). I enforce this policy, so please take it seriously.

● Please let me know if an emergency arises or something happens in your life which is likely to affect your attendance. Good and early communication improves the chance that I am willing to work with you.

● Arriving more than 10 minutes late or leaving more than 10 minutes early is highly discouraged and may be considered an absence.

Late Work Policy

All work should be turned in on time. If however you are unable to fulfill this expectation, you can turn work in late with a 10% reduction for every 24 hours late. Exceptions will be made only for extreme illness or death of an immediate family member.

Dishonesty

Again, as this classroom is a community, it requires honesty to be sustained. I strive to create an atmosphere where opinions are encouraged and debated. I want you to be able to tell the truth - to yourself and others, including me. Lying and cheating detract from open engagement. They also have serious consequences. As an instructor, I do not tolerate cheating. This includes, but is not limited to cheating on exams, plagiarizing, falsifying records and any act or attempt to commit an act which will give the student unfair advantage. If you cheat, you may receive an F on the assignment and/or in the course. I also do not tolerate lying. Lying to yourself and/or me is not in line with the goals of your college education. If I suspect you are lying about something you can expect me to let you know of my suspicions and to respond appropriately.
Productive Class Engagement

Please turn off all cellphones and laptops at the start of class. Do not talk during lecture. Try to stay on topic during group discussion. These basic rules are for the benefit of all students and I take them seriously. Please see the Participation Handout for more detailed information.

Course Schedule

Week 1: Campaigns Overview
1/17: Class intro

No reading

1/19: Lecture - The basics of persuasion
Read Dutton & Cialdini

Week 2: Choosing Issues, Setting Objectives and Planning the Campaign

1/24: Lecture – Focus points, objectives and planning
Read Midwest Organizing Guide

Read Step 2 & 4

1/26: Class workshop, One on one check-ins

Week 3: A Brief History of the Rhetorical Elements of Campaigns

1/31: Overview – Communication campaigns (Focus on plan style – shift from essay)
Read Borchers

Read Schultz & Barnes
2/2: Lecture - Three spheres for campaigns: politics, business and social movements
Week 4: Audience

2/7: Lecture – Audience analysis, segmenting & targeting

Look at PRIZM PDF

Read Step 3
Skim Johnson-Cartee & Copeland
Assignment 1: Relevant background information & campaign objective due

2/9: Lecture and workshop - Crafting the analysis instrument

Week 5: Culture and Context
2/14: Lecture - Cultural & Contextual analysis
Read Step 1

2/16: Class workshop

Week 6: Developing Messages from Rhetorical Theory

2/21: Messaging set-up; Reason & Argument

Read Step 5 & 6

2/23: Class workshop – In the field
Week 7: Developing Messages from Rhetorical Theory

2/28: Logic, Framing and Language devices

Assignment 2: Audience and contextual/cultural analysis due

3/2: Credibility, Identification and Visual devices
Week 8: Developing Messages from Rhetorical Theory

3/6: Motivational appeals and Narrative
3/8: Class workshop – Slogan, TPs and Support
Week 9: Choosing Channels/Tactics

3/13: Class workshop - messaging
3/15: Guest speaker on campaigns and Intro to tactics
Read Step 7
Assignment 3: Messaging due
Week 10: Visual Elements in Campaigns

3/20: Website & social media – WITS TRAINING
3/22: Radio & Television - WITS TRAINING
Week 11: Choosing Channels/Tactics

SPRING BREAK – no class!

Week 12: Visual Elements in Campaigns

4/3: Print Pieces – WITS TRAINING
4/5: Class workshop: Visual lab work

Week 13: Some Practical Concerns: Timelines & Budgets

4/10: Lecture: Timeline, channel mixing and budget concerns

Read Step 8

4/12: Campaign evaluation approaches

Read Step 9

Week 14: Campaign Collateral

4/17: Class workshop - Creating the collateral (Lecture?)
Assignment 4: Tactical details due

4/19: Class workshop – Refining the collateral
Week 15: Bringing It together and Wrapping It Up

4/24: Class workshop – Testing the collateral: Focus groups
4/26: Out of class project time – Pulling it all together
 Assignment 5: Collateral drafts due (submit electronically)
Week 16: Final Pieces

5/1 Class wrap up, presentation discussion
Finals Period

Final plan due, presentation given

