Class:		Marketing

Unit:		Introduction to Marketing

Days:		12 days

Big Ideas:	The marketing concept is simple to understand, applying it is hard.
		Repeat purchases are key to a business success.
		Elements of the marketing mix must work together, revolving around the customer.
		You are in business to make money, period.

Standards:

	Standard: MME.MF1: Students will explain the tools, techniques and systems that businesses use to create exchanges and satisfy organizational objectives.

	MF1.a: Describe marketing’s role and function in business to facilitate economic exchanges with customers.

	MF1.a.1.e: Define marketing and the role it plays in our daily lives.

	MF1.a.2.m: Explain the significance of marketing in the United States economy.

	MF1.a.3.m: Identify Marketing Core standards and related activities.

	MF1.a.4.h: Explain marketing and its importance in a global economy.

	Standard: MME.MC3: Students will analyze the concepts and processes needed to identify, select, monitor and evaluate sales channels.

	MC3.a: Describe the role of channel management in marketing.

	MC3.a.1.e: List the many ways that products get from producer to consumer.

	MC3.a.3.m: Explain the nature of channels of distribution.

	MC3.a.4.m Explain the difference between a buyer and a supplier/vendor.

	MC3.b.1.e: Describe how products are transported to the sales location.

	MC3.b.2.m: Illustrate how a product/service gets to the consumer.

	MC3.b.3.m: Describe how channel members add value to consumer product/service choice.

	MC3.b.4.h: Coordinate channel management with other marketing activities.

	MC3.b.5.h: Explain the nature of channel-member relationships.

	MC3.b.6.h: Explain the nature of channel strategies.

Daily Lesson Topics and Activities

	Day
	Topic
	Activity

	1
	Welcome!
Introduction to Marketing
· Define marketing
· Define the marketing functions
What we do and how we operate here
Who am I? Who are you?

	Handout: Course syllabus
Notes: Marketing Functions
Complete: Student Data Sheets

	2
	Marketing Functions
· Define marketing
· Define the marketing functions
· Identify how a business uses the marketing functions

	Magnetic Flashcards Match-Up
Complete: Computer Shack Case

	3
	Marketing Benefits
What is Marketed
· Explain how everyone uses marketing and how

	Notes
Show samples
Crossword Puzzle

	4
	Marketing Functions Quiz
Marketing History
Marketing Concept
· Explain how marketing has evolved
· Explain how businesses use the marketing concept
· Describe the philosophy, objectives and focus of the production, sales and marketing concept

	Quiz
Reading: Value of a Customer
Provide examples of firms that have employed the production, selling and marketing concept. Identify strengths and weaknesses. Under what circumstances is this concept likely to be viable?

	5
	A Passion for Customers Video
· Explain how businesses use the marketing concept

	Note taking guide

	6
	A Passion for Customers Business Plan
· Create a business plan with concepts from the video

	Build a business plan with table partner

	7
	Marketing Mix
· Define the elements of the marketing mix
· Describe each element

	Notes
Mr. C case study

	8
	Channels of Distribution
· Describe the basic channels for consumer goods

	Notes
Worksheet

	9
	Channels of Distribution Game
· Experience being a member within the channel

	Jeans game cards and money

	10
	Channel Widths and Transportation
Warehousing
· Identify strategies used in the distribution process
· Explain how a warehouse management system minimizes costs and fulfillment times

	Notes
FedEx and UPS video clip

	11
	Marketing Exam Review Day

	Jeopardy

	12
	Marketing Exam

	Exam

Vocabulary Words for this Unit: Introduction to Marketing

	Marketing
	All the activities involved in getting a product or service from the producer to the consumer

	Selling
	Matching wants and needs with products and services

	Promotions
	Communication and persuasion
· Advertising
Paid for communication, complete control over the message
· Publicity
Free communication, no control over the message
· Visual merchandising
The art of presentation, which puts the merchandise in focus and in perspective too. It educates the customers, creates desire and finally increases sales
· Social media
Building a business through different outlets
· Public relations, PR
Creating and maintaining goodwill
· Sales promotions
Stimulation of sales through contests, demos, discounts, exhibits, giveaways and special offers
· Personal selling
One on one communication and persuasion

	Buying
	Getting the equipment, supplies, materials and products to use in business or for resale

	Servicing
	Anything after the sale

	Transportation
	Movement of goods

	Warehousing
	Protecting goods from weather, theft and to stabilize prices

	Financing
	Money management

	Pricing
	The value of money places on goods and services

	Packaging
	Contains, identifies and promotes

	Market Research
	Gather and analyze facts

	Marketing Concept
	A philosophy in which we satisfy customer wants and needs and the business will make money

	LTV
	Life Time Value: as the net dollars a customer contributes over their life as a customer OR CLV, Customer Live Time Value

	Production Orientation
	A philosophy in which the focus is on the product and business first and not the customer

	Sales Orientation
	A philosophy that focuses on promoting sales to persuade people to buy rather than on customer needs

	Marketing Mix
	The 5P’s, used in developing a strong marketing plan and the relationship each element has with each other and around the consumer
· Product
· Place
· Price
· Promotion
· People

	Channels of Distribution
	The route a product takes
· Direct
· Indirect

	Producer
	Or Manufacture: the making of goods/services

	Middlemen/
Intermediaries
	A person who facilitates interaction between parties

	Agent
	A person who acts on behalf of another, doesn’t own the product

	Wholesaler
	A person who buys in large quantities and sells to retailers

	Retailer
	A person who sells goods to the consumer

	Intensive Distribution
	A marketing strategy under which a company sells through as many outlets as possible

	Selective Distribution
	Selling a product or service through a limited number of outlets, images must match

	Integrated Distribution
	The producer acts as the retailer. Example: Fanny Farmer Candy

	Private Warehouse
	Owned and operated by channel suppliers and resellers and used in their own distribution

	Public Warehouse
	Space that can be leased to solve short-term distribution needs

	Distribution Center
	Product storage is considered temporary. Quickly shipped out.

Educational Support

Education-Portal
Lots of short video clips
http://education-portal.com/academy/course/principles-of-marketing-course.html

Passion for Customers Video
A case study lesson plan
http://paulhannan.com/pdf/passion.pdf

Tom Peters Home Page
http://www.tompeters.com/

Repeat Purchase Articles
http://www.woothemes.com/2011/01/the-most-lucrative-business-repeated-purchases/
http://www.startups.co.uk/top-10-ways-to-generate-repeat-business.html

Inside Package Wars Video: CNBC
http://www.cnbc.com/id/45858106
http://www.watchdocumentary.tv/ups-fedex-package-wars/

[bookmark: _GoBack]
