Name	Period	Date
Taillo	1 61164	

Hotel Marketing and Communication: The Cornerstones Quiz

Match the correct term with each definition below by writing in the correct letter for each item.

K. Marketing concept

F. Target market

A. Price

B. Promotion	G. Marketing mix	L. Verbal communication	
C. Product	H. Market segmentation	M. Nonverbal communication	
D. Distribution	I. Good		
E. Market	J. Service		
1. obtaining, develop	obtaining, developing, and improving a product		
2. a benefit of value	a benefit of value that cannot be touched, it is intangible		
3. informing, persuad	informing, persuading, and reminding customers about a product		
4. using sound and v	using sound and words to convey a message		
5. dividing a market	dividing a market based on common needs and wants		
6. people with comm	people with common needs, desires, and purchasing abilities		
7. a combination of f	a combination of four strategies used to market a product		
8. the idea that busir a profit	the idea that businesses must satisfy customer needs and wants in order to make a profit		
9. items of value that	items of value that can be touched or held, it is tangible		
10. the use of visual o	the use of visual cues such as facial expression and body language to convey a message		
11. specific group of p	specific group of potential customers that a business wished to pinpoint		
12. the amount of valu	the amount of value placed on a good or service		
13. location as well as	location as well as the transporting and storing of products		