Marketing Course Outline

Instructor – Mike Doigny

Alhambra High School
Unit 1 – Introduction to Marketing

Chap. 1 Marketing is All Around Us

· What is Marketing?
· Why study Marketing?
· Marketing’s impact on our daily lives

Chap. 2 – Basic Marketing Concepts

· The Marketing Concept – Satisfying Your Customers’ Needs/Wants

· Market Segmentation
· Target Marketing
· The 4 Ps of Marketing (Product, Price, Place, Promotion)

· Segmentation in the car industry – online activity.

Unit 2 – Marketing Research and Planning

Chap. 2 – The Marketing Plan

· Seven parts of a marketing plan.

· SWOT

Project – Create marketing plans for Bulldog sweatshirts, H2O tourney, sheds.
Homework – Due Oct. 6, analyze television commercials.

Chap. 28 – Marketing research

· Research is essential for all 4 Ps

· Conducting marketing research

· Analyzing marketing research – do you always act on results?

Unit 3 – Product Development (4 Ps of Marketing)
Chaps. 30, 31, 32 – Product Planning

· Product design

· Product positioning

· Product life cycle

· Branding, packaging, labeling

· Extended product features – warranties

Article – Apple’s chief designer

Unit 4 - Retail Marketing

Chap. 18 - Visual Merchandising, Display and Store Design
· What is visual merchandising

· Store fronts, store layouts, store interiors, and interior displays

· Manipulating artistic elements in displays

Projects – Window display (Holiday Season) and Store Layout analysis

Chap 7 – Math for Retail Sales

· Cash register operations

· Types of sales transactions

· Reducing credit card fraud

Chaps. 12 – 16 – Selling

· What is selling?

· Knowing your product and your customer

· Steps of a Sale

· Approaching your customer

· Getting to know your customer

· Handling customer questions and objections

· Closing the sale and following up

Unit 5 – Promotion (4 Ps of Marketing Continued)

Chapters 17, 19, 20 – Promotion

· Advertising

· Publicity

· Media types

· Emerging media/Internet advertising – slicing and dicing customer base

Project – Super Bowl ad analysis

Unit 6 – Placement and Price (4 Ps of Marketing Continued)

Chapters 21 – 24 - Placement

· Channels of distribution

· Physical distribution

· Effects of e-commerce on distribution

· Purchasing

· Stock handling and inventory control – JIT, Amazon.com, same day delivery

· Purchasing & distribution math

Chapters 25-27 - Pricing

· Price planning, strategies, and math
Unit 7 – Careers in Marketing

