Mr. Fitton

English


Name: __________________

Media and Advertising Project


Date: ___________________

On your own, or in pairs (no larger groups please) write a speech / make a video/radio ad that uses a variety of propaganda techniques and attempts to sell an idea or a product to the class. 

[image: image1.png]WHATIS

PR


The idea can be silly (everyone should shave their heads, everyone should walk backwards) or serious (people should not wear animal fur, people should recycle everything that is possible to recycle, people should ride their bikes to school.)

The speech should be between 300 and 400 words long (my example is 340) and incorporate a minimum of seven different propaganda/advertising techniques. You may also include visuals if you like. (Celebrity endorsements, happy customers, the product in action)

A second page should be attached to your speech wherein you indicate WHICH techniques you used and an EXAMPLE from your speech that shows HOW you used them.

You will have parts of class to work on your project, provided you are on task. This SHOULD take only a couple of partial classes for creative and talented students like you! However, you may have to meet outside of class time, so choose a partner where this will be viable, or go by yourself. 

On ________________ you will submit your speech and some will be presented to class. 
Marking Criteria

Properly uses at least 7 Propaganda/Advertising techniques 

/14 marks
[And Includes an analysis of each at the end of the paper]
Speech (required length, smooth, correct grammar and spelling) 
/6 marks

[image: image2.png]CLICK HERE FOR
SUPER SALE BARGAINS


Total:


20 marks
For three easy payments of 19.99, and for the next Ten minutes only! 

Fittonism: the New Religion!
Hallelujah! Praise the Lord friends of mine! I have an answer to your questions. The answer you have been searching for your entire lives. The answer that will bring you joy and happiness. I’m here to tell you about the newest religion that is sweeping the worlds. Everybody is leaving their old worn out religions [hold up picture of cross, star of David and crescent moon and star] to join the fresh new exciting new wave of the future. What is it you ask that is creating a revolution? Why I’ll tell you. The new religion is called FITTONISM [Frame my face]. Now friends, Pentictonites, countrymen, I can tell you’re obviously perceptive, wholesome, caring intelligent 21st century people, so I won’t try to pull the wool over your eyes. In fact, I was once just like you. I thought I was happy with my old worn out religion too. But then I discovered Fittonism and its harmonized empirical framework approach to life. Fittonism converts reported feeling 79% better. Not only do they feel better but Fittonist disciples live longer. 100% of those surveyed reported living up to the point of their death. Furthermore, Fittonists enjoy life more. 6 out of 10 report that they laugh more often and 9 out of 10 report laughing until they stop. In fact, I had a joke about two white horses who fall in a mud puddle, but we don’t tell dirty jokes at the Church of Fitton. Famous Jeff’s and Fitton’s are being swept up in this new concept. Jeff Goldbloom, Jeff Bridges, Geoffrey Chaucer, Jeff Foxworthy, Jeff Daniels, Tom Cruise, Madonna, Britney Spears and Sean Connery all follow Fittonism. Why waste your time with those boring old, religions such as Buddhism? Do you really want to pray to Buddha [hold up picture of Buddha], a bald little pot bellied man, when you could worship a real god? And ladies and gentleman Fittonism is environmentally friendly –we don’t waste paper and we don’t burn fossil fuels –we just worship Mr. Fitton. So come down to the church of Fitton this Sunday –and bring a friend.  

Bandwagon: “sweeping the world” “exciting new wave of the future” “bring a friend”

Transfer: “environmentally friendly” “bring you joy and happiness” “we don’t tell dirty jokes”

Name-calling: “Old worn out religions” “boring religions such as Buddhism” “bald little pot bellied man”

Card-stacking: “converts report feeling 79% better” “ 100% reported living up to the point of death”

Pseudo-Scientific Jargon: “Harmonized empirical framework”

Compliment Consumer: “caring individuals”

Plain folk: “I was once just like you”

Celebrity Endorsement: “Jeff Goldbloom, Jeff Bridges, Geoffrey Chaucer, Jeff Foxworthy, Jeff Daniels, Tom Cruise, Madonna, Britney Spears and Sean Connery”

