Тестовые задания к тексту «Marketing»

Ex. 1. Read the text.

It is impossible to speak about marketing without understanding what "needs and wants" mean. So let's begin with the definition of needs and wants. A need occurs when a person feels physiologically deprived of basic necessities like food, clothing, and shelter. A want is a felt need that is shaped by a person's knowledge, culture, and personality. So if you feel hungry, you have developed a basic need and desire to eat something. Let's say you then want to eat an apple or a candy bar because, based on your past experience and personality, you know these will satisfy your hunger need. Effective marketing, in the form of creating an awareness of good product at convenient locations, can clearly shape a person's wants.

The American Marketing Association, representing marketing professionals in the United States and Canada, states that "marketing is the process of planning and executing the conception, pricing, promotion, and distribution of ideas, goods, and services to create exchanges that satisfy individual and organizational objectives." Many people incorrectly believe that marketing is the same thing as advertising or personal selling. This definition shows marketing to be a far broader activity. Further, this definition stresses the importance of beneficial exchanges that satisfy the objectives of both those who buy and those who sell ideas, goods, and services – whether they be individuals or organizations.

To serve both buyers and sellers, marketing seeks (1) to discover the needs and wants of prospective customers and (2) to satisfy them. These prospective customers include both individuals buying for themselves and their households and organizations that buy for their own use (such as manufacturers) or for resale (such as wholesalers and retailers. The key to achieving these two objectives is the idea of exchange, which is the trade of things of value between buyer and seller so that each is better off after the trade.

For marketing to occur, at least four factors are required: (1) two or more parties (individuals or organizations) with unsatisfied needs, (2) desire and ability on their part to be satisfied, (3) a way for the parties to communicate, and (4) something to exchange.
Ex. 2. Answer the following questions. 

1. What is a want?

2. What is a need?

3. What can clearly shape a person’s wants?

4. What is marketing (according to the American Marketing Association)?

5. What is marketing (according to another definition)?

6. What does marketing seek for?

7. What/who do prospective customers include?

8. What idea is the key point of marketing?

9. What factors are required for marketing to occur?
Ex. 3. Use the right preposition (if necessary). 

1. A need occurs when a person feels physiologically deprived … basic necessities like food, clothing, and shelter. 
2. A want is a felt need that is shaped … a person's knowledge, culture, and personality. 
3. Let's say you then want to eat an apple or a candy bar because, based … your past experience and personality, you know these will satisfy your hunger need.

4. Marketing is the process of planning and executing the conception, pricing, promotion, and distribution of ideas, goods, and services to create exchanges that satisfy … individual and organizational objectives. 
5. Prospective customers include both individuals buying for themselves and their households and organizations that buy for their own use (such as manufacturers) or … resale (such as wholesalers and retailers. 
6. The key … achieving these two objectives is the idea of exchange, which is the trade of things of value between buyer and seller so that each is better off after the trade.

7. For marketing to occur, … least four factors are required.
Ex. 4. Finish the sentences.

1. A need is … . 
2. A want is … .

3. A felt need that is shaped by … . 
4. According to the American Marketing Association, marketing is … .

5. Many people incorrectly believe that marketing is the same thing as … . 
6. To serve both buyers and sellers, marketing seeks … .

7. For marketing to occur, at least four factors are required: … .
Ex. 5. Choose the right variant.

1. I am a student of (economy, economics) now.

2. At school I didn’t study the (economy, economics) of Great Britain.

3. I hope he will be a good (economist, economy).

4. There are many (economic, economical) problems in the world.

5. This car is very (economic, economical).

6. I try to spend money and time (economical, economically).

7. This car (economize, economy) fuel.
Ex. 6. Give the synonyms from the text.

In the wrong way, to start, a want, individuals, a purpose, a group, an enterprise. 
