[bookmark: _GoBack]Marketing Principles
Introduction to Marketing				Name __
	0
	1
	2
	3
	4

	Unacceptable
	Poor
	Fair
	Good
	Excellent

Answer the following questions. The grading scale will be used within each section.

Section 1. Introduction to Marketing					0	1	2	3	4

	Define socio-economic activity:

	The first function of marketing is to create a customer or market. Why is this the first function?

	What is meant by, “Marketing is for demand creation and demand satisfaction.”?

Section 2. Definitions of Marketing						0	1	2	3	4
	
	What are the two parts of the marketing concept?

Section 3. Features of Marketing						0	1	2	3	4

	How are marketing activities used to raise social welfare?

	Here it states there are 4Ps, I believe in 5Ps, which one do I believe is missing from this article?

	Marketing is not merely for profit maximization. Explain.

Section 4. Importance of Marketing					0	1	2	3	4

	What do you believe? Without marketing there is no business or without business there is no marketing? 	It is like the famous question…What came first…the chicken or the egg?...	Explain your thoughts.

Section 5. Introduction to Marketing Mix					0	1	2	3	4

	The marketing mix is also referred to as the 4Ps, the 5Ps, marketing mix elements, marketing mix 	variables or controllable variables. How does a marketing manager control these variables?

Section 6 and 7. Marketing Mix						0	1	2	3	4
	
	Create your own definition of marketing mix.

Section 8. Features of Marketing Mix					0	1	2	3	4
		
	Define interdependent.

	Updating the marketing mix due to environmental changes is essential. Provide three examples of 	environmental changes.

	
	Four Ps
	Four Cs
	Explain in your own words.

	Product
	Customer Solution
	

	Price
	Customer Cost
	

	Place
	Customer Convenience
	

	Promotion
	Customer Communication
	

Section 9. Elements/Ingredients of Marketing Mix			0	1	2	3	4

	Do you believe product is the most powerful instrument in the hands of the marketing manager? Why?

	Who are the intermediaries?

	Businesses struggle with understanding consumer psychology because many consumers do not behave 	in rational ways. How do we behave?

	Define sales volume.

	What is the basic why to figure profit?

	What is the difference between gross and net profit?
