
21W.011 Fall 2015

Name

In-Class Writing: Write for about ten minutes. Use “bullet points” to express as many ideas
possible; write on the back of the form, if needed.

Consuming Kids (Media Education Foundation, 2008)

1. How do you relate your own childhood relationship to media and consumerism to this film?

 2. What’s the most important thing that you learned from this documentary?

3. For the filmmakers, what are the most troubling aspects of “wrap-around” or immersive

marketing to children, which appears on multiple screens (TV, internet, etc.)? Name three or
four issues/social problems the filmmakers identify.

4. How does this documentary compare to Food, Inc.?

 5. Consuming Kids was produced in 2008. How would you update this film for 2015?

 What stance would you take toward the subject of commercial advertising directed toward

 children? What other topics/issues would you include? Do you agree with the filmmakers’

 (a) diagnosis of the problem(s) and (b) potential solutions?

rnaga6
Line

MIT OpenCourseWare
http://ocw.mit.edu

21W.011 Writing and Rhetoric: Rhetoric and Contemporary Issues
Fall 2015

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.

http://ocw.mit.edu/terms
http://ocw.mit.edu/

