[image: image1.jpg]

~ ENG 1PI ~
Greek Mythology Cereal Box
For this project, you will take on the role of a marketing employee for a children’s breakfast cereal company. It is your job to design a new cereal and its creative and colourful box cover… based on a character you’ve studied in our unit on Greek Mythology.

STEP #1: Select a Character
You may select any of the characters from the list below:

	Aphrodite

Apollo

Ares

Artemis

Athena

Atlas

Cerberus

Chaos
	Cronus

Cyclops

Demeter

Eurydice

Gaia

Hades
The Harpies

Hephaestus
	Hera

Hercules

Hermes

Hestia

The Hydra

Jason

Medea

Medusa
	Minotaur

The Nemean Lion

Orpheus

Periphetes

Persephone

Perseus

Poseidon

Procrustes
	Prometheus

Rhea

Sciron

Sinis

Theseus

Typhon

Uranus

Zeus

This character will be the basis for your brand of cereal.
STEP #2: Create Your Cereal Box!
Your cereal box must contain the following elements:

· It must be 8½x11” in size and the pictures/designs must be HAND-DRAWN.

· A creative and eye-catching NAME for your cereal. Try to use alliteration in the name if you can (e.g. Frosted Flakes)… it just sounds better!
· A CARTOON PICTURE of your mythological figure to help your cereal appeal to buyers. Your picture must fit the character’s description from stories read in class. Use the character’s symbols to help identify him/her.
· A catchy SLOGAN to help people remember your product (e.g. “Snap! Crackle! Pop! Kellogg’s Rice Krispies!” or “They’re always after ‘me Lucky Charms!”). Remember, it must be fitting for your mythological character!
· A unique SHAPE and DESIGN to the BITS OF CEREAL that is fitting to your mythological character (e.g. Lucky Charms has “pink hearts, yellow moons, orange stars and green clovers”).
· Advertise a TOY INSIDE the box for kids. Remember, it must be something representing your cereal’s mythological character.
[image: image2.jpg]

[image: image3.jpg]oo
 gramsi

[image: image4.jpg]

[image: image5.jpg]

Use the following examples of cereal boxes as examples:

STEP #3: Questions

Answer the accompanying question sheet about your product to prove that your character and cereal are true to the Greek myths:

· Before answering them, properly snap them using the “Quick Cuts” technique.
· Your answers must show your knowledge of the character you’ve selected as well as a strong connection between your understanding of Greek mythology and the cereal cover you’ve created.
STEP #4: Good Copy
You MUST design a rough copy to sketch out your ideas before transferring them to a good copy and handing it in. Remember to check for the following elements:

· Your cereal box cover must be hand-drawn on an 8½x11” piece of paper.
· Use lots of colours to brighten it up and catch the shopper’s eye.
· Make sure you’ve got all of the required elements listed in step #2.
· Take time on your final copy to make sure it’s neat and tidy.
· Make sure all the questions on the accompanying sheet are properly snapped and answered in complete sentences.
· Check for spelling, grammar and/or punctuation errors in your project.
· Hand in this sheet with the good copy of your cereal box cover.
~ Greek Mythology Cereal Box ~
Questions
1) What is the name of the character from Greek Mythology you chose?

__

2) Why is your character important in Greek mythology?
__
__

3) What traits and qualities are important to help identify your character?

__
__

4) Why did you choose the slogan you did to represent your cereal?

__
__

5) What shapes and colours did you select for your cereal bits?

__
6) Why did you select these shapes and colours for your cereal bits?

__

7) What toy did you decide would be found inside your cereal box?

__

8) Why did you select this toy to be found in your cereal box?

__
Student’s Name: ___

~ Greek Mythology Cereal Box ~
Marking Scheme
CEREAL BOX COVER

 /14
· Cereal box cover is hand-drawn on an 8½x11” piece of paper.

· Selected character is one studied during the Greek Mythology unit.

· Depiction of character fits descriptions from the stories read.

· The character’s symbols have been used to identify him/her.

· Cereal has a catchy name that’s suitable to represent the character’s cereal.

· The slogan connects with the character and his/her myth(s).

· The shapes and colours of the cereal bits are appropriate for the character.

· The toy advertised on the box connects with the character and his/her myth(s).
· ο Cereal box cover design shows strong knowledge of Greek mythology.

· Cereal box appears similar in design to sample cereal boxes shown in class.

· Effort has been put into making the project neat and tidy.

· Colours have been used to brighten up the project.

· Correct use of spelling, grammar and punctuation.
QUESTIONS

 /6
· Questions have been correctly snapped using the “Quick Cuts” technique.

· All questions are answered in complete sentences.

· All questions have been answered properly.
· Answers show strong knowledge of Greek mythology.
· Correct use of spelling, grammar and punctuation.

· Marking Scheme is handed in with good copy of project.

COMMENTS:
/20

