

Teaching English

Brands and brand names

Task 1 – Reading

Skim read the following text

The name is the most important element of a successful brand. Packaging changes, advertising changes, products even change but brand names never change.Where do great brand names come from? All different sources, they may come from family names or perhaps the inventor's favourite colour or animal or sometimes the names are just completely made up. For example, McDonald's is a family name, Adidas was created from the inventor's name Adi Dassler, Volvo means "to roll" in Latin and KODAK was completely made up by the inventor George Eastman because he thought it was unusual and different.

Task 2 – Discussion

Discuss the following questions in pairs:

- 1. Why are brand names important?
- 2. Name three different sources of brand names.
- 3. Do you think brands are important? Why?
- 4. Do you have a favourite brand? What is it and why do you like it?

Task 3 – Brand names origins

Can you guess where the following brand names came from?

Match the brands in the box with the correct explanation below.

1. Toyota	2. Chanel no.5.	3. Rolls Royce
4. Reebok	5. Nike	6. Nivea

- a) From the Latin word meaning, 'snow-white'.
- b) This was the fifth perfume made by the same company.
- c) Named after the Greek goddess of victory.
- d) Originally a Japanese family name Toyoda. The inventors changed one letter to make it easier to pronounce overseas.

www.teachingenglish.org.uk

© The British Council, 2013 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.


Teaching English

- e) Named after an African gazelle.
- f) The family names of two men, one a motor enthusiast and the other an engineering genius.

Task 5 – Mini presentation

In pairs invent a new product and give it a name.

Think about the following points:

- What is special or unusual about your product?
- Why would people want to use or buy it?
- How does the name relate to the product?

Once you have chosen the name for your product prepare a short oral presentation to give to the rest of the class. In your presentation you should describe your product and explain how and why you chose its name. Both of you should speak in the presentation.

Here are some useful phrases that may help you with your presentation:

- We would like to introduce our new product...
- We chose the name... because...
- You can use it to...

If you can't think of any ideas for a new product, use one of these ideas:

- 1. A thick slimy green jelly soda drink
- 2. A flying schoolbag that you can control by remote control
- 3. An alarm clock that switches off when you shout at it
- 4. A television computer
- 5. A digital watch with a built in mobile phone and mini-computer
- 6. A new digital homework personal organiser
- 7. A new high speed flying carpet

www.teachingenglish.org.uk

© The British Council, 2013 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.