Advertising & Sales Course Description
Grades:
9, 10, 11, 12

Credit:
One trimester, ½ credit

Department:
Business and Marketing Education

Prerequisite:
None

Description:
This class is for students who want to develop specific skills in marketing. You will explore sales psychology and customer behavior, practice public speaking as you prepare and give sales presentations, and create a comprehensive advertising/promotion plan for a business. In addition, you may further enhance your public speaking skills by participating in DECA.

Advertising & Sales Tentative Schedule

Week One
· Classroom Rules, Syllabus, Personal Data Sheets

· History of the Salesperson, Steps of the Sale

Week Two
· Pre Approach, Buying Motives, Customer Decision Making & Personalities

· Approach, Customer Space, Handshakes

Week Three

· Determining Needs, Features and Benefits,

· Presenting the Product, SADTIE, Importance of Listening

Week Four

· Negotiating Objections, Methods of Handling Objections

· Closing the Sale, Closing Techniques, Tips

· Suggestion Selling, Reassurance and follow-up, Telephone Courtesies

Week Five

· Sales Demonstration 1 (General Lines, Soft Lines, Hard Lines)

· Test One

· Sales Demonstration 2 (General Lines, Soft Lines, Hard Lines)
Week Six

· Promotional Mix

· The Promotional Plan (Group Assignment)

· Chapter 17
Week Seven
· Topic and General Description, Purpose & Objectives, Thematic Concept

· Target Marketing, Identifying Potential Customers

· Advertising Plan, Sales Promotion Plan

Week Eight

· Chapter 18

· Publicity Plan

Week Nine

· Personnel Selling Plan

· Promotional Samples

· Chapter 19

Week Ten

· Budget, Statement of Benefit

· Timeline (Approximate Dates)

· Chapter 20

Week Eleven

· Work on Promotion Plan Presentations and Written Promotion Plans

· Work on Promotion Plan Presentations and Written Promotion Plans

Week Twelve

· Promotion Plan Presentations (Business Casual)

· Final Exam
Note
All items in bold (tests, presentations, speeches) are worth 50 points or more.

Advertising & Sales Grading Scale

A:

99-95%

A-:

93-90%

B+:

89-87%

B:

86-84%

B-:

83-80%

C+:

79-77%

C:

76-74%

C-:

73-70%

D+:

69-67%

D:

66-64%

D-:

63-60%

F:

59% and Below

*** If a student averages 89% or higher on their two sales demonstrations they will receive a A-H IDS #11/Coon Rapids High School/MN DECA Sales Training Certificate.

Notes

If a student has a truancy in the term they will lose 2% off of their final

grade.

All CRHS rules apply to classroom behavior and expectations

