“The Ad and the Ego”

to socialize: 1) To place under government or group ownership or control. 2) To fit for companionship with others; make sociable. 3) To convert or adapt to the needs of society.
1. What does the film say about advertising and education?

2. What is advertising’s effect on the environment?

3. Does advertising promote a positive self-image?

4. Do people feel like they’re personally influenced by advertising or exempt from its influence?

5. How many ads are we exposed to every day?

6. Why will you never hear this message in advertising: “You’re okay.” ?

7. Do we compare ourselves to people in ads?

8. Can wars be sold like products? How is it done?

9. What is Pavlov’s dog and how does it relate to advertising?

10. What is more powerful in advertising, words or images?

11. What does the movie say people really want out of life?

12. Can advertising provide that?

13. What threat does the movie say corporations can pose to freedom?

14. What is a possible alternative to corporation-dominated television?

15. According to the movie, can any amount of consumption ever lead to happiness?

