Advertising Pyramid (Assessment Chapter 4)


Directions:  Choose at least 3 assignments in the C level task to equal 70 points; one of the two assignments in the B level tasks; and one og of the two in the A level task.  FILL OUT THE ATTACHED SHEET AND TURN IN WITH YOUR COMPLETED TASKS!


You must fill out this sheet for me to be able to accurately grade your work.  Failure to do so will result in a zero!
Name:___________________________________   Hour:_____

Your Choices for the Marketing Pyramid Assessment
A Level Task Chosen:

#_______

20 points


Submitted on Google Classroom


B Level Task Chosen:

#_______

10 points


Submitted on Google Classroom

C Level Tasks chosen:

#_______

 Points for this task:


Submitted on Google Classroom

#_______

 Points for this task:


Submitted on Google Classroom

#_______

 Points for this task:


Submitted on Google Classroom

#_______

 Points for this task:


Submitted on Google Classroom

#_______

 Points for this task:


Submitted on Google Classroom

#_______

 Points for this task:


Submitted on Google Classroom

#_______

 Points for this task:


Submitted on Google Classroom

#_______

 Points for this task:


Submitted on Google Classroom

To submit your work!!!
Turn in this paper filled out.  Then combine all your A task activities together, then your B activity, then your C activity, staple and turn in as a packet.  Complete each activity on a separate sheet of paper AND LABEL the activity at the top of your page (Example:  Task A #4).  

You may use Google Docs to complete your activities (if you’d rather not pen and paper).  Simply label your document your firstlastname and name the number of your Task (example: shannongrahamtaskA4), and be sure to SHARE WITH ME WHEN GIVEN THE OPTION (sgraham@bradfordacademy.com). Then  go to Google Classroom (download and join the class if you haven’t already:  2nd hour class code:  i6460eo; 3rd hour class code:  uwof5w, and click on either the Task A, B, or C assignment.  Click “add”, then “google drive”,  select your document and then you must click “turn in!”.  On this sheet simply circle the option “Submitted on Google Classroom” so I know to look for your assignment there.  
A


B


C


20 points


10 points


70 points


C-Level Tasks


10 points – Find an ad in a magazine that you do NOT like.  Rip out and attach the ad and answer the following questions in 2-3 paragraphs:  1.  What elements of the ad don’t you like (be specific).  2.  What would you do to improve the ad (be specific).  3.  Despite your dislikes of the ad, do you think it is effective?


20 points - Create an online banner ad for Bradford Academy High School on visme.co that would inform an individual of BAHS.  On the banner ad include Bradford’s logo, mission statement, and any other RELEVANT items that would inform the reader to want to find out more about BAHS.   To earn the full 20 points it must be creative and visually appealing.  (To turn in, take a screen shot and submit to Google Classroom under “Advertising Pyramid”.)


20 points – Create a mock up of a billboard ad for the new Apple Watch.  Draw on a separate sheet of paper or use Google Docs or any other technology to create your billboard ad.  (To submit an electronic ad:  Take a screen shot and submit to Google Classroom under “Advertising Pyramid”). Be sure to use color and be sure your information is accurate (do NOT make up features, price, etc.)


20 points – Create a radio ad for the new Apple Watch (or any other new technology of your choice).  Your radio ad must be scripted (written) with at least 20 lines of text.  Be sure to add in the type of music used or sound effects, what type of person (or persons) is reciting your ad (male, female, young, old, etc).  Your radio ad should include, but not be limited to:  the price, the features, where you can buy it-  all items in the ad MUST BE ACCURATE.   


10 points – Draw or use technology to create a direct mail postcard ad for Bradford Academy High School.  Be sure to use color and accurate information. (To submit an electronic ad:  Take a screen shot and submit to Google Classroom under “Advertising Pyramid”).


20 points – Using your notes and any other materials used in class, create 5 True/false quiz questions and 5 multiple choice questions.  The multiple-choice questions must have (A) – (D) choices AND must make sense (Meaning an answer choice can’t be “Mickey Mouse” or something so blatantly incorrect).


20 points – In 3-4 paragraphs, compare and contrast a print ad from the 1920-1940-s to a print ad from 2014-2015 using the same company (institutional advertising) or the same product (product advertising).  Take a screen shot of the ad from the 1920-1940’s (or print out) and submit to Google Classroom under “Advertising Pyramid”.  Find an ad from 2014-2015 (either take a screen shot and submit via Google Classroom or tear out of a magazine).  Compare and contrast the two ads:  How are they alike, how are they different? Why are some features the same, why are some different?   Would the ads work if they were used in the opposite years?  Why or why not?  How do you think this ad will look 50 years from now in 2065?  Explain, in detail, how it will or won’t change.  


20 points – Create a one-page outline of section 19.2 in the Marketing Essentials textbook (textbook is in the back cabinet, pages 345-350).  The outline will ONLY be accepted if it is in standard APA outline format (you can Google this if you do not know the exact sequence). 


10 points – In 2-3 paragraphs, IN YOUR OWN WORDS, complete the following statement:  The purpose of advertising is to…


10 points- As technology is growing, television advertisers are faced with more and more technologies that allow the viewer to not watch or skip through TV commercials (DVR’s, TiVo, Netflix, etc.) altogether.  Come up with one creative way that advertisers can try to overcome this growing issue and still reach their target market through television advertising.  Explain your creative idea in 2-3 paragraphs.  


 


B-Level Tasks


10 points – Develop your own personal logo and slogan that portrays who you are.  The logo and slogan should represent all or some of the following items:  Hobbies you like, careers you intend to pursue, colors you like, your background, your family, etc.  Draw your personal logo on a separate sheet of paper.  Include color, creativity, personal identification and neatness.  Your slogan must be written on your paper with your logo. �


10 points – Research the career of an “advertising art director” (it may also be called something slightly different).  Answer the following questions: 


1.  List at least 3 duties 2.  What education is needed?  3.  What work experience is needed?  4.  What skills/abilities are needed (list at least 3).  5.  How much is the median annual salary?  6. List 2-3 careers that are similar to an advertising executive.     �


We will be completing these activities in and out of class during the next two weeks.  This will count as your test grade for the Chapter 4!


�Turn in the attached sheet when you turn in your assignments.


A-Level Tasks


20 points – Research either McDonald’s, Wendy’s, Ford, or Chrysler’s advertising campaigns from the previous 50 years to the current advertising campaign.   Write 3-4 paragraphs of how and why their campaign has changed over the years.  Include the following (but not limited to) in your analysis: how do/did they advertise (in what forms do they use- mail, TV, radio ads, etc), do they have different slogans/logo, etc, (if it has changed what was/is the logo/slogan), and an analysis of your opinion on their Marketing campaigns throughout the years.    Where do you see their marketing campaign in 50 years from now?  Be specific and detailed in all of your answers to receive full credit.�


20 points – Research the advertising campaigns of 2 cell phone carriers (Verizon, T-Mobile, AT & T, etc.) and answer the following questions in 3-4 paragraphs.  1.  Which two carriers did you choose?  2.  Give a brief description of their current marketing campaigns.  3.  How are the campaigns alike?  4.  How are the campaigns different?  5.  Which do you think has the better advertising campaign and explain WHY you feel this way.  6.  Where do you see cell phone carriers ads 50 years from now?  Be specific and detailed in all of your answers to receive full credit.  


