The Microeconomics of Marketing-Semester Course
This course is designed as an introduction to the basic principles and concepts in our economy and how they function. Students will be exposed to different concepts including marketing strategies, competition, customer service, and about individual companies who have found success. Students will be challenged to apply principles learned in class to current and real world economic issues.

With this class will come a school store where students will assist in managing, taking inventory, selling products, conducting consumer surveys, and other tasks which will help the store function in a successful manner. If a student is interested in sales, marketing, economics, math, and working as a team then this is the class for them.

Units of Study

 I. School Store

 A. Setup

 B. Products

 C. Management

 D. Shift Schedule

 E. Ordering

 II. Introduction to Marketing

 A. Math for Retail Sales

 B. Goods vs. Services

 C. Marketing Concepts

 D. Target Marketing

 E. Marketing Mix

 F. Supply and Demand

 III. Economic Factors in Marketing

 A. Our Free Enterprise System

 B. Competition

 C. Monopolies

 D. Surplus/Shortage

 E. Scarcity

 F. Inflation

 IV. Promotion/Advertising

 A. Publicity

 B. Licensing

 C. Promotional Advertising

 D. Print Media

 E. Broadcast Media

 F. Other forms of Media

 G. Headline

 H. Slogan

 V. Buying and Distribution

 A. Channel of Distribution

 B. Carriers

 C. Storage

 D. Invoice

 E. Stock

 VI. Pricing

 A. Market Share

 B. Inelastic/Elastic

 C. Markup

 D. Discounts

 VII. Marketing Research

 A. Database

 B. Marketing Information System

 C. Data

 D. Research Methods

 VIII. Product Planning

 A. Product Mix

 B. Branding

 C. Labeling

 D. Location

	Length of Unit
	Unit Title
	Content Standards
	Student Outcomes
	Essential Questions
	Assessment

	1 week
	School Store
	E1.1.2-Entrepreneurship
	Students will:

-learn how to setup, run, and make transactions

-shift schedule will be discussed and requirements for the class will be known.
	What is important with running/operating the Blazer Cave?

Why are products placed in certain locations?

How does the computer work with checkout?
	School Store intro. quiz

	2 weeks
	Intro. To Marketing
	E1.2.1-Business Structures
	Students will:

-survey different types of marketing standards used.

-demonstrate problem-solving and decision-making skills as they apply in human relations, market information management, or product service planning.

	What is the most crucial part of the marketing mix when relating to target markets?

When analyzing logos and trademarks, which is the most recognizable to the target market?
	Marketing basics test

	Length of Unit
	Unit Title
	Content Standards
	Student Outcomes
	Essential Questions
	Assessment

	3 weeks
	Economic factors in Marketing
	E1.3.1-Law of Supply

E1.3.2-Law of Demand

E1.3.3-Price, Equilibrium, Elasticity, and Incentives

E.1.2.2-Price in the Market
	Students will:

-understand the role and characteristics of marketing three different types of economic systems: capitalism, socialism, and communism.

-demonstrate decision-making skills as they apply in human relations, market information management, and product planning.

	How does the economic system of a country affect the way companies market their products?

What roles does supply and demand play in the way marketing occurs?

How are company revenues and profits influenced by the economic system of a country
	Economic Factors Unit Test

	3 weeks
	Promotion/Advertising
	E3.2.5-The Global Economy and the Marketplace

E3.2.1-Absolute and Comparative Advantage
	Students will:

-Explain the types of promotional

-Explain the role of promotion as a marketing function.

-Identify the elements of the promotional mix

-Explain the types of advertising media and components of advertising

	What role does advertising play in the American free commerce system?

What parts of the promotional mix are the most important when reaching out to the target market?

What appeals to the consumer when it comes to advertising and promotion?

	Promote a Product Project

	Length of Unit
	Unit Title
	Content Standards
	Student Outcomes
	Essential Questions
	Assessment

	2 weeks
	Buying and Distribution
	E1.3.3-Price, Equilibrium, Elasticity, and Incentives
	Students will:

-Understand business, management, and entrepreneurial concepts that affect business decision making

-Explain the shipping and receiving process

-Explain channels of distribution and the nature and scope of distribution

-Describe the relationship between customer service and distribution
	What does the buying and distribution cycle have to do with the pricing that is passed on to the consumer?

How does the price that goods are purchased for affect how the marketing mix and programs are established for good?
	Buying and Distribution Unit Test

	3 weeks
	Pricing
	E1.3.3-Price, Equilibrium, Elasticity, and Incentives

E.1.2.2-Price in the Market
	Students will:

-Understand concepts and strategies utilized in determining and adjusting prices to maximize return and meet customers' perceptions of value

-Explain factors affecting pricing decisions

	What is the effect pricing has on our beliefs about products and services?

With all other things remaining constant, is price the most important part of selecting a product or service to purchase?
	Pricing Unit Test

	Length of Unit
	Unit Title
	Content Standards
	Student Outcomes
	Essential Questions
	Assessment

	2 weeks
	Marketing Research
	E1.3.1-Law of Supply

E.1.3.2-Law of Demand
	Students will:

-Understand the concepts and actions needed to determine client needs and wants and respond through planned, personalized communication that influences purchase decisions

-Acquire product information for use in selling

-Analyze product information to identify product features and benefits
	What importance does marketing research play in the overall marketing strategy of a new product?

If marketing strategy were done away with altogether, would the products and services we have be as tailored to our needs as they are currently?
	Complete their own marketing research project

	2 weeks
	Product Planning
	E1.1.1-Scarcity, Choice, Opportunity Costs, and Comparative Advantage
	Students will:

-Acquire product information for use in selling

-Analyze product information to identify product features and benefits

-Determine customer/client needs

-Identify customer buying motives for use in selling
	When deciding what items to include in a product line, how much does marketing research play into the overall plan?

Does product research play the most important role in developing a product plan?

Does the product line a company produces really sell the product or do we, as a society, need the constant advertisements and reminders of the products?

What makes a product recognizable?
	Product Planning Project

