

DISCOVERING PRODUCT:

IT'S ALL IN THE
(BRAND) NAME

wiser THAN THE OWL

DISCOVERING PRODUCT: IT'S ALL IN THE (BRAND) Name

WISER THAN THE OWL

COPYRIGHT © 2012 JILL ZAWATSKI
ALL RIGHTS RESERVED BY AUTHOR.

PERMISSION TO COPY FOR SINGLE CLASSROOM USE ONLY.

ELECTRONIC DISTRIBUTION LIMITED TO SINGLE CLASSROOM USE ONLY.

CONTENT OF ALL WISER THAN THE OWL PUBLICATIONS IS NOT ENDORSED BY DECA INC.

DEFINITION

A **brand** is a name, term, design, symbol, or any other feature that identifies one seller's good or service as distinct from those of other sellers.¹

1. Brand. (n.d.). In *American Marketing Association Dictionary online*. Retrieved from marketingpower.com/_layouts/Dictionary.aspx?dLetter=B

WISER
THAN
THE
OWL

DEFINITION

A **brand** often includes an explicit logo, fonts, color schemes, symbols, and sound which may be developed to represent implicit values, ideas, and even personality.²

2. Brand. (n.d.). In *American Marketing Association Dictionary online*. Retrieved from marketingpower.com/_layouts/Dictionary.aspx?dLetter=B

WISER
THAN
THE
OWL

THINK ABOUT IT

Think of an example of a
very recognizable
brand name or logo.

Wiser
Than
The
Owl

DEFINITION

A **trade name**, or corporate brand, identifies and promotes a company or a division of a particular corporation.³

3. Farse, Lois Schneider, Grady Kimbrell and Carl. A Woloszyk. *Marketing Essentials*. Woodland Hills: Glencoe/McGraw-Hill, 2009. Print.

Wiser
Than
THE
OWL

THINK ABOUT IT

Think of an example for each:

brand name

cereal

car

athletic shoe

trade name

cereal manufacturer

car manufacturer

shoe manufacturer

WISER
THAN
THE
OWL

DEFINITION

A **trade character** is a specific type of brand mark, one with human form or characteristics. Some examples include the Jolly Green Giant, the Pillsbury Doughboy, and the Keebler Elves.⁴

4. Farse, Lois Schneider, Grady Kimbrell and Carl. A Woloszyk. *Marketing Essentials*. Woodland Hills: Glencoe/McGraw-Hill, 2009. Print.

THINK ABOUT IT

Think of another example of
a
trade character.

Wiser
than
the
owl

DEFINITION

A **trademark** is a word, name, symbol, device or a combination of these elements that is given legal protection by the federal government... to prevent other companies from using a similar element that might be confused with the trademarked one.⁵

5. Farse, Lois Schneider, Grady Kimbrell and Carl. A Woloszyk. *Marketing Essentials*. Woodland Hills: Glencoe/McGraw-Hill, 2009. Print.

Wiser
Than
The
Owl

THINK ABOUT IT

Trademark (TM)

A way to alert the public to your claim.
It is not registered with the
US Patent and Trademark Office.

Wiser
than
the
Owl

THINK ABOUT IT

Registered Trademark®

Can only be used once the trademark registered with the US Patent and Trademark Office.

WISER
THAN
THE
OWL

APPLY IT

?

?

?

?

Wiser
Than
The
Owl

APPLY IT

trade name

brand name

trademark

trade character

WISER
THAN
THE
OWL

DID YOU KNOW?

Over 60% of all companies conduct market research to test new brand names before they are released.

Companies conduct brand-loyalty research to gauge a brand's effectiveness. ⁶

6. Farse, Lois Schneider, Grady Kimbrell and Carl. A Woloszyk. *Marketing Essentials*. Woodland Hills: Glencoe/McGraw-Hill, 2009. Print.

Wiser
Than
The
Owl

DID YOU KNOW?

The US Patent and Trademark Office registers **more than 350,000** trademarks per year.⁷

It is difficult to create a new brand name as so many names are already taken!

7. Farse, Lois Schneider, Grady Kimbrell and Carl. A Woloszyk. *Marketing Essentials*. Woodland Hills: Glencoe/McGraw-Hill, 2009. Print.

ASSIGNMENT

Create a design of a product that includes:

1. **Brand Name** (include your first name)
2. **Trade Name** (include your last name)
3. **Trademark** (TM) or ®
4. **Trade Character**
5. A **slogan** that explains what your product is

The product can be anything you choose.

The design can be created by hand or digitally. It should be in color and be an example of your best work.

WISER
THAN
THE
OWL

EXAMPLE

Name: Jennifer Jones Period: 2

*A fragrance
for
a new
generation*

WISER
THAN
THE
OWL

EXAMPLE

Name: Scott Simpson Period:4

**The most powerful
all-purpose cleaner
money can buy**

Wiser
Than
THE
OWL

RUBRIC

	5 Points Outstanding	4 Points Good	3 Points Satisfactory	2 Points Unsatisfactory	No Credit
Effort	Contains all 5 required elements. Project is in color and is an example of student's best work.	Contains 4 or 5 of the required elements. Project is in color and is conveys good effort.	Contains 3 or 4 of the required elements. Student fulfilled the task at hand but did not work to his/her potential.	Too many missing elements. Student worked well below potential.	Student did not complete the project.
Mastery of Concepts	Student's work demonstrates mastery of brand name, trade name, trademark, and trade character. Student incorporates a slogan effectively.	Student's work demonstrates mastery of brand name, trade name, trademark, and trade character.	Student's work demonstrates satisfactory understanding of brand name, trade name, trademark, and trade character.	Student's work does not demonstrate satisfactory understanding of brand name, trade name, trademark, and trade character.	Student did not complete the project.

Wiser
Than
THE
OWL