

 Notes to the Teacher

Title: The Marketing System
Lesson: Introduction to Markets

Classroom Activity

Purpose:
The purpose of this activity is to provide the student with an understanding of the many sectors within the marketing system.

Activity Directions:
The students are to work in groups of 3 to 4 students. Each group will identify a commodity and develop a complete outline of the marketing system for their commodity (from the producer to the consumer). Each group will identify the steps in the marketing process and explain how each step is met.

Each group will present their commodity marketing plan to the class and describe the process by which the product goes from producer to consumer.

Material Needed:
1.
The instructor should provide examples of different commodities in various marketing
stages (e.g., raw, processed, & retail products).

2.
The instructor may ask each group to develop the marketing process of their commodity on butcher paper or poster board (i.e., collage, illustrations, and drawings).

Notes to teacher:

The instructor should encourage class discussion as to whether all the marketing steps have been addressed in each commodity. The instructor may want to invite guest speakers that can address different stages in the marketing process and to answer student questions. The instructor can also schedule a student field trip to local enterprises demonstrating different marketing steps. These enterprises could be a transportation company, a processing plant, a farmer, or a retail store.

Name:__________________

Date:___________________

Title: The Marketing System

Lesson: Introduction to Markets

Classroom Activity Worksheet

Purpose:
The purpose of this activity is to provide the student with an understanding of the many sectors within the marketing system.

Activity Directions:
The students are to work in groups of 3 to 4 students. Each group will identify a commodity and develop a complete outline of the marketing system for their commodity (from the producer to the consumer). Each group will identify the steps in the marketing process and explain how each step is met.

Each group will present their commodity marketing plan to the class and describe the process by which the product goes from producer to consumer.

Material Needed:
1.
The instructor should provide examples of different commodities in various marketing
stages (e.g., raw, processed, & retail products).

2.
The instructor may ask each group to develop the marketing process of their commodity on butcher paper or poster board (i.e., collage, illustrations, and drawings).

Lesson: Introduction to Marketing

Bank of Questions

1.
Question:
What is the difference between a "market" and "marketing?"

Answer:
A market is a place where items are bought and sold. Marketing includes all of the business activities involved in the flow of products and services from the producer to the consumer.
2.
Question:
What is the goal of marketing?

Answer:
The goal of marketing is to make goods readily available to the consumer.

3.
Question:
Why is marketing seen as the bridge or connecting link between the producers and the consumers?

Answer:
Marketing creates a system between producers and consumers. This system physically distributes the products from the producer to consumer. Finally, this system adds value to the commodity.

4.
Question:
What are three sectors involved in the food or agricultural marketing system?

Answer:

1.
Producers including farmers and ranchers.

2.
Consumers

3.
Agribusiness (transports, processors, wholesalers, retailers, and marketing
firms)

5.
Question:
In the marketing of food, there are a series of functions or activities involved. Define what is meant as a marketing function.

Answer:
A marketing function is a specialized activity performed in accomplishing the marketing process. An example is the transportation of the commodity to a market.

6.
Question:
What are the functions involved in marketing?

Answer:
1. Transportation
4. Promoting
7. Financing

2. Packaging
5. Processing
8. Retailing

3. Pricing
6. Storage
9. Assembly

7.
Question:
Describe assembly as a function involved in marketing.

Answer:
Assembly does not normally change the form of the product. This is essentially buying and related to selling.

8.
Question:
Describe standardization and grading as a function involved in marketing.

Answer:

Standardization and grading adds uniformity to the product which includes: quality, quantity, size, weight, and color. Standardization and grading increases
efficiency, creates product requirements, and creates a smaller language between the buyer and the seller.

9.
Question:

Describe transportation as a function involved in marketing.

Answer:

Transportation provides places utility. It moves the products to places that they can be more efficiently processed and eventually sold.

10.
Question:
Transportation is an important function involved in marketing. Give four examples of transport methods.

Answer:
1. Truck transport
3. Water transport

2. Rail transport

4. Air transport

11.
Question:
Describe processing as a function involved in marketing.

Answer:
Processing includes any function that alters the form of the product and gives the product added value.

12.
Question:
Describe packaging as a function involved in marketing.

Answer:
Packaging includes the functions for containing (preserving, and holding) the product once it has been processed. Packaging is an innovative function because the packaging helps sell the products and aids in merchandising.

13.
Question:
Describe financing as a function involved in marketing.

Answer:
Financing provides support for business activities when current receipts are not always equal to expenses.

14.
Question:
Describe pricing as a function involved in marketing.

Answer:
Pricing relates to the establishment of value to the product as it is moved through the marketing process from the producer to the consumer. It is the selling of the product.

15.
Question:
Describe promoting as a function involved in marketing.

Answer:
Promoting encourages consumers to buy a specific product or product line.

16.
Question:
Describe storage as a function involved in marketing.

Answer:
Storage is a necessity for keeping products until they are needed by the consumer and can be passed through the market system at a profit to those involved in the marketing. The key is to keep them long enough to make them available at the most desirable time for the greatest opportunity for profit.

17.
Question:
Describe distribution as a function involved in marketing.

Answer:
Timing is important in distribution because it helps balance supply and demand. Therefore, it is of great importance to all involved in the marketing system from the producer to the consumer.

18.
Question:
Describe retailing as a function involved in marketing.

Answer:
Retailing is the final step in the marketing process. Retailing involves the selling of the product to the consumer.

19.
Question:
What economic conditions affect marketing?

Answer:
Marketing is affected by the laws of supply and demand. Supply and demand are affected by price, surplus, shortage, competition, costs of inputs, costs of related goods, changes in consumer tastes, weather, and technology.

20.
Question:
What is the definition of supply and demand?

Answer:
Supply is the amount of product that is for sale. Demand is how much of that product the consumer is willing to buy.
Model Agricultural Core Curriculum: Supplement

University of California, Davis

431.5

