Principles of Marketing Final Exam Review 3rd ed Chapters 12-16, 19 4th ed Chapters 13-18, 21

Chapter 12 3rd ed

Marketing Channels and Supply Chain Management

Chapters 13&14

Marketing Channels (discrepancies and efficiencies)

(6 questions)

Channel Intermediaries and Their Functions

Channel Structures and Logistics

Supply Chain Management

Managing Channel Relationships (power, leadership, control)

Managing Supply Chain Logistical Components

Inventory control

Trends in Supply Chain Management

Channels and Distribution Decisions for Global Marketing

Chapter 13 3rd ed

Retailing
Chapter 15 4th ed

Classification and Major Types of Retail Operations

(9 questions)

Merchandising

Nonstore Retailing

Retail Marketing Strategy

Retailing Mix

Promotion

Chapter 14 3rd ed

Integrated Marketing Communications

Chapter 16 4th ed

Promotional Mix (elements)

(7 questions)

Goals and Tasks of Promotion & AIDA Concept

Factors Affecting the Promotional Mix

Chapter 15 3rd ed

Advertising and Public Relations

Chapter 17 4th ed

The Effects of Advertising

(10 questions)

Major Types of Advertising

Product Advertising

Creative & Media Decisions in Advertising

Product benefits and appeals

Media types and decisions

Media selection and considerations

Media scheduling

Public Relations

Chapter 16 3rd ed

Sales Promotion and Personal Selling

Chapter 18 4th ed

Tools for Consumer & Trade Sales Promotion

(6 questions)

Personal & Relationship Selling

Chapter 19 3rd ed

Customer Relationship Management (CRM)

Chapter 21 4th ed

What is Customer Relationship Management?

(3 questions)

Identify Customer Relationships

Understand Interactions of the Current Customer Base

Number 2 pencil and a #882 scantron.

