

[image:][image: C:\Users\Caroline\AppData\Local\Microsoft\Windows\INetCache\Content.Word\14_Marketing_cmyk_300px-H.PNG]
	TEXAS CTE LESSON PLAN
www.txcte.org

	Lesson Identification and TEKS Addressed

	Career Cluster
	Marketing

	Course Name
	Advertising

	Lesson/Unit Title
	The Promotional Mix

	TEKS Student Expectations
	130.382. (c) Knowledge and Skills
(9) The student develops and delivers presentations using appropriate media to engage and inform audiences.
(A) The student is expected to identify components of the promotional mix such as advertising, visual merchandising, and personal selling.
(B) The student is expected to demonstrate visual merchandising techniques for advertising marketing goods, services, or ideas.

	Basic Direct Teach Lesson
(Includes Special Education Modifications/Accommodations and
one English Language Proficiency Standards (ELPS) Strategy)

	Instructional Objectives
	The student will be able to:
· Explain the combination of elements making up the promotional mix.
· Explain the five major factors that affect the promotional mix.
· Describe the seven steps in the promotional planning process.

	Rationale
	The goal will be to introduce different combinations of media to students to help them learn about developing effective promotional materials

	Duration of Lesson
	Teacher’s Discretion

	Word Wall/Key Vocabulary
(ELPS c1a,c,f; c2b; c3a,b,d; c4c; c5b) PDAS II(5)
	· Promotional Mix- The combination of advertising, public relations, personal selling, and sales promotion
· Promotional Plan- Blueprint for how the elements of the promotional mix swill work together

	Materials/Specialized Equipment Needed
	Instructional Aids:
· Independent Practice Assignment #1 – National Brand Research
· Independent Practice Assignment #2 – Effective Advertising Research
· National Brand Research Rubric
· Effective Advertising Research Rubric
· Extension Enrichment Assignment #1– Evaluating Product Promotion
· Evaluating Product Promotion Rubric
· Internet
Materials Needed:
· Construction paper
· Scissors and glue
· Poster board
· Current newspapers and magazines
Equipment Needed:
· Computers for students to complete projects
· Projector for PowerPoint presentation
· White or chalk board

	Anticipatory Set
(May include pre-assessment for prior knowledge)
	· Students draw a sketch of a seven-step staircase and fill in the steps as stages of promotional planning are covered in class.
· [bookmark: _GoBack]Ask students to use the Internet to learn the company objective or mission for successful businesses in the United States. Then explain the importance of the promotional objective to accomplish the company goals. Ask students to write their personal objective or mission after high school. Businesses must keep their eye on the ultimate objective just like students must keep focused on their objective in life.

	Direct Instruction *
	I. Introduction:
A. Ask students to look up the definition of chaos. The promotional mix must have objectives and direction to avoid chaos in a company. Every person in the company must be aware of the promotional mix and the strategies for accomplishing the goals of the promotional mix.
B. Ask students to visualize the grocery store where their family shops. What types of displays does the store use to attract shoppers? Lunchbox snacks are frequently displayed on the end of an aisle in a large colorful cardboard school Copyright © Texas Education Agency, 2011. All rights reserved. 3 bus and items for special occasions such as Thanksgiving are typically grouped together for convenience and reminders. Ask students to name things they think are important to consider when designing a retail display. List the answers on the board. 3. Ask students to define target market. Then ask students to define the target market for their age group at their school. What types of promotions at a restaurant would entice their target market?
II. Explain the Five Major Factors that Affect the Promotional Mix
A. Promotional Objective
B. Target Market
C. Marketing Mix
D. Company Philosophy
E. Resources
III. Describe the Seven Steps in the Promotional Planning Process
A. Research and analyze market
B. Select target market
C. Identify objectives
D. Set budget
E. Develop promotional mix
F. Implement plans
G. Evaluate result
Individualized Education Plan (IEP) for all special education students must be followed. Examples of accommodations may include, but are not limited to:
None

	Guided Practice *
	The teacher will show students an examples of an advertising campaign (these can be purchased from DECA Images – www.deca.org). Students can analyze the campaign to determine if the target market was reached through the proper promotional mix and if the budget was effectively used for the appropriate media.
Individualized Education Plan (IEP) for all special education students must be followed. Examples of accommodations may include, but are not limited to:
None

	Independent Practice/Laboratory Experience/Differentiated Activities *
	Students will be split into group of 2 or 3 members. Each group will be allowed to select either the National Brand Research Activity or the Effective Advertising Research Activity. Students will begin the project in class and complete it as a homework assignment to be presented in class at a later date.
· Independent Practice Assignment #1 -Groups of two to three students will choose a national brand and research how it uses advertising, public relations, personal selling, and sales promotion to effectively grow the business. The team will prepare a report and PowerPoint presentation on the specific promotional efforts of the brand and why those strategies have worked for that company.
· Independent Practice Assignment #2 -Groups of two to three students will select an advertisement from a magazine or newspaper and show the ad to eight people, asking them the following questions:
· What is the message for this ad?
· What does the ad tell you about the company that is running it?
· Does the ad make you want to buy this product or use this service?
· What other promotions are being used by this company?
Students will write a summary of the findings from the research and present their results in the form of a PowerPoint presentation to the class.
Individualized Education Plan (IEP) for all special education students must be followed. Examples of accommodations may include, but are not limited to:
None

	Lesson Closure
	Q: What are five factors that are considered for the promotional mix?
A: The five factors to consider for the promotional mix are promotional objective, target market, marketing mix, company philosophy, financial resources.
Q: What is the main purpose of research in the promotional planning process?
A: The main purpose is to understand the target market.
Q: What are the seven steps in the promotional planning process?
A: The seven steps in the promotional planning process are research and analyze the market, select the target market, identify promotional objectives, set the promotional budget, develop the promotional mix, implement the promotional plan, and evaluate the results.
Q: Why is it important to evaluate the results of the promotional plan?
A: The evaluation determines the amount of success and what changes may be needed for the future.

	Summative/End of Lesson Assessment *
	
	· Independent Practice Assignment #1 - National Brand Research will be evaluated using the National Brand Research Rubric
· Independent Practice Assignment #2– Effective Advertising Research will be evaluated using the Effective Advertising Research Rubric
· Extension Enrichment Assignment #1 -Evaluating Product Promotion will be evaluated using the Evaluating Product Promotion Rubric
Individualized Education Plan (IEP) for all special education students must be followed. Examples of accommodations may include, but are not limited to:
None

	References/Resources/
Teacher Preparation
	References:
· Marketing, Third Edition, James L. Burrow, Southwestern Cengage Learning
· Marketing Essentials, McGraw Hill
· USA Today and local newspapers

	Additional Required Components

	English Language Proficiency Standards (ELPS) Strategies
	

	College and Career Readiness Connection[footnoteRef:1] [1: Visit the Texas College and Career Readiness Standards at http://www.thecb.state.tx.us/collegereadiness/CRS.pdf, Texas Higher Education Coordinating Board (THECB), 2009.]

	

	Recommended Strategies

	Reading Strategies
	

	Quotes
	

	Multimedia/Visual Strategy
Presentation Slides + One Additional Technology Connection
	

	Graphic Organizers/Handout
	

	Writing Strategies
Journal Entries + 1 Additional Writing Strategy
	

	Communication
90 Second Speech Topics
	

	Other Essential Lesson Components

	Enrichment Activity
(e.g., homework assignment)
	

	Family/Community Connection
	

	CTSO connection(s)
	DECA

	Service Learning Projects
	

	Lesson Notes
	

* Special Education Modifications or Accommodations, if applicable
Copyright © Texas Education Agency 2017. All rights reserved 1 of 1

image1.png
TEXAS)ICTE

Your journey starts here.

image2.png
E: : Marketing

image3.png

