
Marketing.
Part – II.
Tests.

Test 1.

Definitions
Fill each gap in the sentences below with the correct word from the list.
customers developing distribute needs place price producing product product profit promote service time want

Marketing is concerned with getting the right (1) ____product____ to the right (2) ____________ at the right (3) ____________. Marketing is about meeting consumer (4) at a (5) ____________. Marketing makes it easier for (6) _________ to do business with you.*

Marketing aims to find out what people (7) ________; then (8) __________
and (9) __________ a (10) ________ or (11) ________ that will satisfy those wants; and then determining the best way to (12) ________ (13) _______ and (14) ______ the product or service.**

* Booth D., Principles of Strategic Marketing, Tudor Publishing, 1990
** Stanton W.J., Fundamentals of Marketing, McGraw Hill, 1998
*** Here is another definition. ‘Marketing is the management process responsible for identifying, anticipating and satisfying customer

requirements profitably’. Chartered Institute of Marketing, quoted in Hannagan T., Management: Concepts and Practices, Financial Times /
Pitman Publishing, 1998
Test 2.

Key words.
A. Find eleven common words connected with marketing in the word square. Four of them are vertical, six are horizontal, and one is diagonal.
	R
	Q
	A
	i
	J
	K
	L
	M
	(P
	L
	A
	N)

	
	
	
	
	
	
	
	
	
	
	
	

	C
	U
	S
	T
	0
	M
	E
	R
	S
	P
	0
	Q

	A
	A
	S
	M
	A
	R
	K
	E
	T
	i
	N
	G

	H
	L
	D
	L
	F
	G
	H
	J
	T
	S
	T
	0

	0
	i
	E
	E
	F
	W
	R
	U
	U
	C
	V
	0

	J
	T
	M
	A
	G
	Y
	B
	B
	C
	E
	A
	D

	L
	Y
	A
	T
	H
	i
	R
	U
	B
	D
	U
	S

	N
	Q
	N
	P
	R
	0
	D
	u
	C
	T
	Q
	P

	0
	S
	D
	T
	T
	R
	V
	G
	H
	J
	W
	R

	0
	M
	S
	E
	R
	V
	i
	C
	E
	S
	X
	E

	D
	i
	K
	i
	R
	E
	S
	E
	A
	R
	C
	H

	D
	X
	X
	A
	P
	Q
	u
	A
	N
	A
	F
	H

B. Use words from the square to complete the text below.
Marketers and all levels of management realise the vital importance of 1) ________.
This has become the watchword of good business. 2)___________ and experience has shown that 3) ___________ will pay more for 4) _________ and 5) ______________

of high quality, and also that they expect every aspect of the 6) __________, including

7) _________, to meet the highest standards. The job of marketers is to design a

8) ________ 9) __________ with 10) __________ of all the necessary components to satisfy consumer 11) ________ .
C. Find words in your completed text in ex. B that mean the same as the following:
1 users of products and services

2 people who buy products and services

3 business professionals who work in the field of marketing

4 studies
5 the extent to which consumers want something

6 the movement of goods and services from the producer to the consumer

7 the combination of factors that makes up a marketing plan
[image: image1.jpg]

Many marketing words are part of everyday language. Which of the words above are now in common use? What other marketing words do you know that are like this?

Test 3.

Branding.

A.
Rearrange the letters to make words and phrases that are connected with branding.
1
nbard yitnedit

brand identity
2
ardnb eman

3
dabrn igema

4
won – drabn

5
radbn nataviluo

6
burnadden

7
antilbinge stases

8
andrb yallyot

9
rempuim bdarn

B. Complete each sentence with the correct word or phrase from ex. A.
1 Coca Cola, Sony, Mercedes Benz: each of these is famous ____________.

2 Deciding a financial value for a brand name is called ____________.
3 Consumers usually expect to pay less for products that are __________.
4 Products like Chanel or Christian Dior have a ____________ which is more glamorous than that of many less well – known competitors.
5 In the 1990s most supermarkets began to sell ________ products.
6 A brand name is valuable not only for the main products that are represented by the name, but also for the range of ________ that accompany that name.
7 A key concern for marketers is to establish _______ among their customers so that they do not buy similar products made by other companies.
8 Consumers are often prepared to pay a high price for a ________ which they believe represents high quality.
9 A new product must create a _________ so that it is easily recognized and associated with specific qualities.
C.

[image: image2.jpg]Doctor! | drive a BMW, | drink Moét & Chandon,
| wear a Rolex watch and Christian Dior aftershave, | smoke Marlboro
cigarettes, | wear Adidas leisure wear and Armani suits.

 The greatest single change in marketing in recent years has been the growth in importance of brands and branding. Brand strength is often a more important factor in company valuations than physical assets. These days it is often brands and brand names that attract take-overs, rather than physical assets or access to particular markets.
Test 4.

 Marketing, marketing people and markets.
 For each definition choose the correct word or phrase.
1 Providing money to cultural or sporting activities in exchange for advertising rights.
a) promotion
b) grant aid

c) sponsorship

2
A business which specializes in giving advice and support to companies
about marketing and markets.

a) marketing consultancy

b) counselling service

c) company analysts

3
An economy which allows open and reasonably free exchange

between private companies.

a) command economy

b) conservative economy

c) free market economy
4
A market in which there are too many suppliers producing similar products.

a) saturated market b) buyers' market c) heavy market
5 A market in which there are few suppliers producing goods that a lot of people want to buy.
a) weak market
b) sellers' market
c) light market

6 A company which sells more of a particular type of product than its competitors.

a) trend setter
b) multinational

c) market leader
7 A person who uses their specialist knowledge of a specific market to try to explain what has happened and predict what will happen.

a) market analyst b) forecaster

c) market broker

8 A specific promotional activity over a limited period of time.

a) campaign

b) season

c) trend

9 The activity of moving goods from the producer to the consumer.

a) selling

b) distribution

c) orientation
 10 The activity of selling goods to other countries.
a) multinational
b) exporting

c) exchange distribution

11
The proportion of the total market which one company controls.

a) dominion

b) market place c) market share
12
What a company or organization says it intends to do for its

 customers/clients and the community.

a) corporate mission b) strategic plan c) corporate image

Practise using the words you learn so they become active vocabulary. For example, choose six words from this test that you did not know before and write a sentence using each one.

Diamonds are a classic example of a sellers' market. There is a lot of demand for the product but there are very few suppliers. That's why diamonds are rare and extremely expensive!
Test 5

The four Ps and three more Ps.

Fill in the missing words in this description of the marketing mix.
The traditional marketing mix was described in terms of four Ps:
1 product, the goods or services
2 p_ _ _ _, the cost of the product
3 p_ _ _ _, often called distribution
4 p_ _ _ _ _ _ _ _, which aims to make people aware of the product.
In resent years other considerations have been added, giving a mix of normally seven Ps. The additional three, sometimes referred to as service Ps are:
5 p_ _ _ _ _, or everyone involved from producer to consumer
6 p_ _ _ _ _ _ _ e _ _ _ _ _ _ _, or anything that shows the existence of the company, e.g. its buildings, vehicles, website, stationery, staff uniforms, badges.
7 p_ _ _ _ _ _, which is the interaction between everyone involved.

 The last P is an increasingly important part of training nowadays.
Companies and organizations must be sure that their product or service reaches the customer in the most efficient and effective way.
Test 6.

Word building.
A. Fill in the missing words in the table.
Verb

Agent

General noun

1 market

marketer

 market

2 distribute

3 _________

competition

4 _________

advertising, advertisement

5 __________

supplier

6 __________

sponsor

7 consume

8 produce

9 __________

analyst

10 _________

researcher

11 import

B. Complete the sentences below with words from the word table.
1 Marketers m_________ p__________ to customers.
2 Advertisers a_________ to c____________.

3 Market analysts a_________ the performance of s_________ and the behaviour

 of c__________.

4 The opposite of export is _______________.

5 The opposite of demand is ______________.

6 C______________ is good for consumers.

7 S______________ is a form of a___________.

- A word table is a useful tool for increasing your vocabulary. Make a table

 of your own with new vocabulary; look for related forms, i.e. nouns, verbs, adjectives and adverbs.

- The nouns imports and exports are usually used in plural. Invisible exports means financial services, banking, insurance and tourism, where these bring in money from foreign countries.

Answers

1. Test I

1 product

8 producing

2 place

9 developing

3 time

10 product

4 needs

11 service

5 profit

12 price

6 customers

13 promote

7 want

14 distribute
2. Test II
A.

	R
	Q
	A
	i
	J
	K
	L
	M
	(P
	L
	A
	N)

	
	
	
	
	
	
	
	
	
	
	
	

	C
	U
	S
	T
	0
	M
	E
	R
	S
	P
	0
	Q

	A
	A
	S
	M
	A
	R
	K
	E
	T
	i
	N
	G

	H
	L
	D
	L
	F
	G
	H
	J
	T
	S
	T
	0

	0
	i
	E
	E
	F
	W
	R
	U
	U
	C
	V
	0

	J
	T
	M
	A
	G
	Y
	B
	B
	C
	E
	A
	D

	L
	Y
	A
	T
	H
	i
	R
	U
	B
	D
	U
	S

	N
	Q
	N
	P
	R
	0
	D
	u
	C
	T
	Q
	P

	0
	S
	D
	T
	T
	R
	V
	G
	H
	J
	W
	R

	0
	M
	S
	E
	R
	V
	i
	C
	E
	S
	X
	E

	D
	i
	K
	i
	R
	E
	S
	E
	A
	R
	C
	H

	D
	X
	X
	A
	P
	Q
	u
	A
	N
	A
	F
	H

B.

1 quality

7 distribution

2 research

8 marketing

3 customers

9 plan

4 goods

10 mix

5 services

11 demand

6 product

C.
1 consumers, 2 customers, 3 marketers, 4 research, 5 demand, 6 distribution, 7 mix.
3. Test III
A.

B.

1 brand identity

1 brand name
2 brand name

2 brand valuation

3 brand image

3 unbranded

4 own- brand

4 brand image

5 brand valuation

5 own- brand

6 unbranded

6 intangible assets

7 intangible assets

7 brand loyalty

8 brand loyalty

8 premium brand

9 premium brand

9 brand identity

4. Test IV

1 c

5 b

9 b

2 a

6 c

10 b

3 c

7 a

11 c

4 b

8 a

12 a
