

UNIT 10 Marketing

Vocabulary

EXERCISE 1 Choose the best word to fit the gap.

- 1 The company will be _____ a new range of health foods over the next few months.
A promoting **B encouraging** **C competing** **D supporting**
- 2 Although prices have remained _____ for the past two years we are expecting a sharp rise in the near future.
A still **B immobile** **C same** **D static**
- 3 This particular _____ of ice cream is supposed to contain very little fat.
A name **B brand** **C label** **D product**
- 4 Their products are only available through selected _____.
A outlooks **B outlets** **C outlines** **D outfits**
- 5 The sales _____ for the next few months is not particularly optimistic.
A figures **B drive** **C forecast** **D trend**
- 6 The advertising company have come up with a catchy new _____ for the car.
A slogan **B saying** **C image** **D feature**
- 7 It's going to be difficult to break _____ the Far East market but I believe it will become a key market for us.
A through **B up** **C into** **D down**
- 8 We're hoping that the new software package is going to make a big _____.
A effect **B impact** **C influence** **D mark**
- 9 Supermarkets often find point of sale _____ very useful when introducing new products to their customers.
A displays **B exhibits** **C presentations** **D exhibitions**
- 10 When deciding what kind of advertising to use it's important to find out as much as possible about your _____.
A companions **B competitions** **C competitors** **D components**

New International Business English

Reading

EXERCISE 2 Match sentences 1–5 to the words in the box.

- 1 “I’m concerned that our customers may feel we are charging too much for this product.”
- 2 “We need to ensure that we keep a high profile. People should be reminded of our good reputation and image.”
- 3 “What makes this computer special is its unique design. There isn’t anything else like it on the market.”
- 4 “We have to consider everything about the product not just what it looks like or what it’s called.”
- 5 “I buy these jeans because they have a designer label. They make me feel expensive.”

Total Product
Unique Selling Proposition
Public Relations
Price-conscious
Product Image

EXERCISE 3 Put these sentences in order of probability. Begin with the highest probability.

- 1 It’s quite possible that we will see sales increase in the UK.
- 2 I don’t think we are going to see any improvement for some time.
- 3 There’s no doubt that these figures are accurate.
- 4 It’s just possible that interest rates will go down.
- 5 This definitely isn’t a good time for our product range.