Sales Pitch Assignment
Working with a partner you must develop a sales pitch for a product you randomly draw.
Your product must do the following:
· A name that is different and unique from what it currently is

· It must have a purpose that is totally different than what it is intended to be.
· A telephone is now the remote control for your tv

· A slogan

· An advertisement idea with a target audience

· At least 3 product features (what the product is)

· Durable, Flexible, Lightweight

· A product benefit (what the product does for you)

· Makes you stronger, faster, etc…
Product Picked:___
New Name for Product:___ (2 pts)
Purpose of Product:__ __ (2 pts)
Method of advertisement:___
__ (2 pts)
List at least three product features & corresponding benefits. (9 pts)

· One feature must be obvious, One feature must be hidden, One feature must be exclusive
	
	Product Feature

(Need at least 3)
	Product Benefit

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

Total Grade: ___/ 15 points
Presentation:

· Introduction was inviting and interesting, Spoke loudly and clearly for all to hear, Was confident in the product they designed.

Total Grade: ____/5 points
Name(s):__
