CELL MART CELL MART CELL MART

Cell-to-Cell Sales

Welcome aboard! We’re glad you’re joining our sales team! As you know, Cell-Mart strives to be the one-stop shopping place for all of our customers’ cellular needs. We stock the very latest models in membrane components, trendy genes, and subcellular organelles to appeal to a wide eukaryotic customer base. Advertising is an important part of Cell-Mart’s activities, and we’re excited to have hired some of the top minds in media today to help us put together our 2006 sales campaign.

Each media specialist will work with a partner, and the two of you will be assigned one organelle to focus on. On November 29th, you will present your advertising suggestions to the Board of Directors. You need to have ready a 3-5 minute informercial touting the benefits of Cell-Mart’s particular brand of organelle, and a one-page advertising brochure to hand out to the Directors. Creativity is welcomed – that’s why we hired you! – but be careful not to promise more than our product can deliver. Customer satisfaction is our priority.

The Board will judge your proposals on scientific accuracy, description of the structure of your product, explanation of the function of your particular organelle, at least one example of the organelle’s vital role in the cell (if our customers don’t think the organelle is necessary, sales will go down!), professionalism, and creativity in presentation. Plenty of background information on our products can be found on the Internet or in various textbooks.

Younghee & Susan – lysosome and proteasome

[image: image1.jpg]CELL 1ART

'EELL MART
CELL MART

Ga Young & Alex – nucleus and nucleolus

Alora & Kristina – mitochondria and chloroplasts

Breanna & Hye Jin – endoplasmic reticulum

Corinne & Sage – cytoskeleton

Ailey & Chirag – Golgi apparatus

From: "Jennifer Sosnowski" <jsosnowski@stuart-hall.org>
