Marketing Principles
Foundations of Marketing Test

Use your own paper. DO NOT WRITE ON THE TEST!

True/False

Indicate whether the sentence or statement is true or false/. (1 pt each)

1. Marketing causes improvements in existing products.

2. An increase in production efficiency results in an increase in price.

3. More than half of all jobs have marketing as a major responsibility.

4. Effecting selling and promotion increase the value of a product to a consumer.

5. Federal legislation is one method of increasing the social responsibility of businesses.

6. Marketing decreases the standard of living in a county.

7. A presentation tip that can increase audience interest is called “The Explosion.”

8. Every business uses marketing to some extent.

9. A common criticism of marketing is that it results in customers purchasing items they really do not need.

10. A self-sufficient economy is one that uses money to exchange for goods and services.
Multiple Choice

11. Marketing assists international trade by

A. lowering the cost of trade.

B. increasing the price of the products.

C. determining where products can be sold.

D. all of the above.

12. Business people must take criticisms of marketing seriously because

A. it affects the product’s functionality.

B. It identifies the consumers buying the products.

C. Many consumers have the same attitude.

D. Businesses need the demographic information.

13. Advertising is used extensively to encourage people to consider

A. a general type of product.
B. specific brands of products.
C. lower prices.
D. shopping.

14. The organized actions of groups of consumers seeking to increase their influence on business practices is known as

A. Advertising.

B. Consumerism.

C. Marketing.

D. Market Analysis.

15. Which of the following is NOT a law developed to protect consumer rights?

A. Food and Drug Administration

B. Federal Trade Commission Act

C. Food and Drug Act

D. Consumer Product Safety Act

16. Emphasis was on producing and distributing new products during the:

A. 1900’s-1920’s.

B. 1920’-1950’s.

C. 1950’s-1970’s.

D. 1970’s-today.

17. Administration, production, accounting, and operations are all functions of:

A. business.

B. decision-making.

C. marketing.

D. information services.
18. What percentage of a products cost generally come from promotional activities?

A. 1%

B. 2- 0%

C. 15-20%

D. 50%

19. When a business places emphasis on the customer’s wants and needs BEFORE manufacturing a product, it can be said this business is using the:
A. sound business operations.

B. market research.

C. marketing concept.

D. consumer use method.

20. The progress of marketing follows which order of progression?
A. Distribution, Selling, Promotion, Variety of Activities.

B. Selling, Variety of Activities, Distribution, Promotion.

C. Promotion, Distribution, Selling, Variety of Activities.

D. Variety of Activities, Selling, Promotion, Distribution.

21. The function of marketing that deals with how a business funds the operation or how a consumer pays for a product is:

A. Product/Service Management

B. Financing

C. Pricing

D. Marketing Information Management

22. The function of marketing that deals with how a business tells customers about their product includes:

A. Financing

B. Distribution

C. Promotion

D. Product/Service Management

23. The function of marketing that deals with how a business decides which product is selling the best to what customer includes:

A. Financing

B. Pricing

C. Promotion

D. Marketing Information System

24. A business owner decides to price his products at a similar price to the business across town. The owner is using what strategy for her pricing?

A. Skimming

B. Competition-based

C. Geographic-based

D. Markup percentage

25. A person goes door-to-door in a neighborhood leaving flyers on the mailboxes giving information about a service he offers. This person is engaging in:

A. Personal Selling.

B. Promotion.

C. Advertising.

D. Special Event Marketing.

Answer the following questions completely (5 points each):

26. Describe the customer’s behavior that results from satisfying wants and needs.

27. Why is data collected from customer sales, market research, and competitors important to a business?

28. What role does marketing fill in a successful business operation?

29. How has the marketing concept changed the way a business operates?

30. What is the role of a marketing manager?

31. What would be two areas of social concern if you were a person working in the promotions area of marketing?

Essay Questions (10 points each):

Select three of the following to answer completely.

32. Describe how consumerism has affected the social responsibilities of a corporation.

33. Identify common criticisms of marketing and give a rebuttal to each of the criticisms.

34. Describe the benefits of marketing to overall business operations, society, and people.
35. Why would a corporation be willing to spend money on social issues taking money away from their bottom line of profit?

Bonus Question (5 points):

Draw a graphic organizer of ONE of the following:

1. The progression of marketing

2. The marketing concept

