Ag Decision Maker Activity
File C5-14
Product Marketing Terms
Name ________________________

Advertising
Forecasting
Marketing research
Brand
Income
Marketing strategy
Brand leveraging
Intermediate market
Price fixing
Brand line extension
Loss leader
Pricing strategies (cost based)
Channel of distribution
Market
Pricing strategies (market based)
Demand
Market segment
Pricing strategies (geography based)
Discount
Market share
Product line
Using the terms above, answer the following statements.
________________1.
Marketing approach or method used to achieve a marketing goal.
________________2.
A deduction from the list price in the form of cash or something else of value.
________________3.
A paid form of communication and promotion involving a product and its attributes.
________________4.
A systematic and objective approach to developing and providing information for decision making regarding a specific marketing problem.
________________5.
A group of individuals with unsatisfied wants and needs who are willing and able buyers.
________________6.
Using an established product’s brand name to launch a new, slightly different item in the same product category.
________________7.
When several firms in an industry collectively establish the price for a product.
________________8.
A product that is priced below its normal price in order to attract customers to a store.
Ag Decision Maker Activity Continued...
File C1-05

Farm Analysis Terms

________________9.
Using the power of an existing brand name to support a company’s entry into a new, but related, product category.
_______________10.
Approaches to setting prices based on the cost of producing the product.
_______________11.
To predict by analysis the future quantity of a product that will be sold.
_______________12.
A portion of a large market group of customers within a broader market who possess a common set of characteristics.
_______________13.
A product’s trip from producer/manufacturer to the buyer.
_______________14.
A set of wholesalers and retailers that buy goods from others and re-sells them.
_______________15.
Approaches to setting price based on the location and transportation costs associated with delivering the product to the buyer.
_______________16.
An identification (name, symbol, etc.) of a product that is unique and distinguishable from competitor’s products.
_______________17.
The number of units of a product (or their dollar value) expressed as a percentage of the total number of units sold by all competitors in a given market.
_______________18.
Money received in return for labor or services provided, sale of assets and return on investments.
_______________19.
Approaches to setting prices based on the willingness of the buyer to purchase the product.
_______________20.
The amount of a product that will be purchased at a given price.
Ag Decision Maker Activity Continued...
File C1-05

Farm Analysis Terms

_______________21.
A group of products that are similar in attributes.
. . . and justice for all

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Many materials can be made available in alternative formats for ADA clients. To file a complaint of discrimination, write USDA, Office of Civil Rights, Room 326-W, Whitten Building, 14th and Independence Avenue, SW, Washington, DC 20250-9410 or call 202-720-5964.

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture. Cathann A. Kress, director, Cooperative Extension Service, Iowa State University of Science and Technology, Ames, Iowa.

