[image: image1.wmf]Distribution

How’d This Get Here?

Objectives

1. Explain the nature of channels of distribution

2. Explain the nature of channel members’ relationships

3. Explain the nature and scope of distribution

4. Explain the shipping process, storing considerations, and warehousing details

Discovering the process of the distribution of commonly used items is quite interesting and opens eyes to several new processes and careers! Your group will be in charge of dissecting the process of distribution related to the one of the following items:

Televisions

Milk in Cartons

Laundry Detergent

Refrigerators

Lumber

Pineapples

Video Games

Watches

Coffee

Shoes

Football Helmets

Pencils

Step 1: Narrow your research by selecting a brand or company that manufactures or distributes a product. For example, not all shoes come from the same country, manufacturer, distributor, or are distributed alike. Select a brand of shoes you are familiar with and begin the search. The goal is to trace the process back to production.

Step 2: Use the Internet or call a local company who carries the product to begin the search. Use other creative ways to get to the ‘bottom’ of the mystery surrounding where your product originates and how it finally ends up in consumer hands.

Step 3: Prepare a micro presentation of the process for the class. Use toy trucks, planes, trains, boats, etc. Draw warehouses or distribution centers. Use Barbie or GI Joe to act as channel members. The choices are yours, but they must represent actual channel members and the actual process involved in your product. The channel members’ relationship should also be explained and why they are a part of the process. Each student in your group should plan a role in the presentation, and all props should be prepared before the presentation has started. The purpose of using props is to help others relate to the process and provide a means of remembering each unique presentation. It makes it more fun too!

You will be graded as follows:

	Objectives
	20 points
	15 points
	 5 points

	Timely presentation
	Completed it in the time frame given by the teacher
	Was one day late giving the presentation
	Was more than one day late but completed the presentation

	Used appropriate props
	Props were used for all intermediaries, making the presentation unique and memorable
	Only partial props were used, but creativity was limited
	No props were used

	Team Participations
	All members participated in the presentation
	
	Not all members

Participated

	Presentation Information
	Accurate explanations
	Vague, but correct info
	Not clearly consistent with reality-no evidence of accuracy

Total Points: __________ / 80

Student

Handout

-58-

Student Handout How'd this get here.doc

