Do Not Write on This Quiz!

Unit 1 Multiple Choice
Identify the letter of the choice that best completes the statement or answers the question.

1.
What term is used to describe what happens every time something is sold in the market place?

	a.
	marketing
	c.
	pricing

	b.
	utility
	d.
	exchange

2.
Which of the utilities increased when Big Ed’s 24-Hour Diner recently began accepting VISA and Mastercard?

	a.
	information utility
	c.
	form utility

	b.
	time utility
	d.
	possession utility

3.
What does the owner of the Pretty Pets grooming salon offer her customers?

	a.
	a service
	c.
	a good

	b.
	a promotion
	d.
	an exchange

4.
The owners of the Foxy Feet Shoe Store decided to rent store space next to a music store where teenagers frequently shop. What did the owners’ decision add to their product?

	a.
	promotion
	c.
	time utility

	b.
	place utility
	d.
	improved distribution

5.
The Good Ol’ Barbeque Sauce Company began marketing a new sauce that would appeal to spices often found in Asian cuisine. Marketing to people that like food of this ethnic background is using what type of segmentation?

	a.
	psychographics
	c.
	geographics

	b.
	product benefits
	d.
	demographics

6.
The Music Stand direct-mail company wants to send catalogs to music teachers, dancers, and other music lovers. Marketing to people with these activities and interests uses:

	a.
	demographics
	c.
	psychographics

	b.
	geographics
	d.
	product benefits

7.
The HoCo DECA club decided to sell their "Bear Pride" coffee mugs in the local coffee shops. What type of marketing decision was this?

	a.
	price
	c.
	promotion

	b.
	place
	d.
	product

Chapter Two. Match each item with the correct statement.

	a.
	marketing concept
	g.
	target marketing

	b.
	geographics
	h.
	demographics

	c.
	psychographics
	
	

	d.
	customer profile
	
	

	e.
	market segmentation
	
	

	f.
	marketing mix

8.
based on where your target market lives.

9.
comprised of four basic marketing strategies, know as the 4 P's.

10.
based on your target market's personal characteristics.

11.
the idea that businesses must satisfy customers’ needs and wants in order to make a profit

12.
based on your target market's lifestyles and personality characteristics.

13.
combination of information that helps to paint a picture of your target market.

14.
focusing marketing decisions on a specific group of people you want to reach with your product.

15.
analyzing a market by specific characteristics in order to create a target market.

Houston County High School Marketing

