

Marketing

Lesson code: VHD4-J1C9-CTQH

PRE-INTERMEDIATE+

British English

1 Offline marketing

Match the words to the pictures.

- a billboard
- a flyer


5. _


6.

Which of these types of marketing does your company use?

2 Digital marketing

Match the types of digital marketing to their definitions.

- 1. a blog
- 2. social media marketing
- 3. text message marketing
- 4. email marketing
- 5. search engine optimisation (SE0)
- 6. pay-per-click marketing

- a. a method where a company pays a website if someone clicks on its advert
- b. a method where a customer gets a special offer sent to their
- c. a method where customers get direct commercial mail
- d. an online diary
- e. using special methods to get your website at the top of search results
- using websites like Facebook to promote products and services


Now.	complete the	sentences	with the	correct tv	pe of diait	al marketing	from exercise two.

1.	We have a company to tell our customers about our new products and services.				
2.	An advert should get people's attention if you are going to make money from				
3.	helps us to get customer feedback quickly.				
4.	Customers can use a promotional code very quickly with				
5.	Many companies send a weekly newsletter, which is a type of				
3.	You need to use to make sure people can find your website easily.				

Which of these types of marketing does your company do?

3 Marketing tips

Match the tips to the things that can help you to do them.

- 1. Build strong customer relationships.
- 2. Learn from others.
- 3. Give things away.
- 4. Be helpful.
- 5. Share video tutorials.
- 6. Update content.
- a. Add images, infographics and new information to text.
- b. Have competitions.
- c. Keep in touch with the people who buy your product or service.
- d. Post content on YouTube and social networking sites.
- e. Read articles and go to conferences.
- f. Start a webinar to answer questions and give advice.

4 Marketing nouns

Complete the definitions below.

agency		campaign	department	director	strategy	
1.	a marketing	: a se	ries of things, such a	s adverts, used to	sell a product or service	
2.	a marketing	: a co	ompany's plan to sell a	a product		
3.	a marketing	: a coi	mpany that helps othe	er businesses build	l their brand	
4.	a marketing	: a pe	erson that creates and	puts a strategy for	r a brand into action	
5.	the marketing _	: the	e part of a company t	hat promotes the b	ousiness and its products	


5 Marketing collocations

Match the underlined phrases to their definitions.

- 1. Who is your company's target market?
- 2. Does your company have a large product range?
- 3. What do you spend most of your marketing budget on?
- 4. What is the best way to build a brand image?
- 5. Which company has the biggest market share in your industry?
- 6. What is the best way to do market research?
- a. different types of goods that a company sells
- b. the amount of money that a company has to spend on marketing activities
- c. the group of people that a company wants to sell a product to
- d. the impression that people have about a company
- e. the percentage of sales that a company has in a particular market
- f. the process of getting information about what your customers need and want

Now answer questions 1-6 in pairs or small groups.


linguahouse.com

BUSINESS VOCABULARY

		ma		

Students can work in pairs and check answers with the teacher.

1. a business card2. a flyer3. a brochure4. word of mouth5. a billboard6. cold calling

2 Digital marketing

You can also ask students which methods of digital marketing they think are the best.

1. d2. f3. b4. c5. e6. a1. blog2. pay-per-click marketing3. social media marketing4. text message marketing5. email marketing6. search engine optimisation

3 Marketing tips

Students can also share any other marketing tips they might have.

1. c 2. e 3. b 4. f 5. d 6. a

4 Marketing nouns

Students can work alone and check answers in pairs.

1. campaign 2. strategy 3. agency 4. director 5. department

5 Marketing collocations

Monitor the activity. Make a note of common errors and write useful vocabulary on the board.

1. c 2. a 3. b 4. d 5. e 6. f

