[bookmark: _GoBack]Upper Division

MKTG 300 Marketing Principles (5)
A study of the nature and role of marketing in advanced economies in a managerial context presented in a lecture, case, and applied format. Analysis of consumer wants, motivation and purchasing power, and introduction to and development of effective mixes among product, pricing, distribution, and promotional variables. Internet and e-commerce issues are also discussed.

MKTG 301 Consumer Behavior (5)
An analysis of the individual and aggregate market behavior of consumers and of the use of theoretical and empirical consumer information in developing marketing policy and strategy. Prerequisite: MKTG 300.

MKTG 302 Advertising and Public Relations Strategy (5)
An integrated approach to planning and creating the firm’s total marketing communications program, primarily advertising, sales promotion, public relations, and Internet advertising. Surveys the entire field of promotion in its social and management context and develops the creative approach, strategy, and tactics necessary to realize the objectives of the marketing program. Emphasizes student participation through cases and projects; also the application of quantitative statistical and qualitative research techniques to formulate and evaluate communications plans. Prerequisite: MKTG 300.

MKTG 304 Professional Selling (5)
Study of professional selling process as marketing activity. Topics include understanding buyer/consumer behavior, communication, relationship building. Students will be trained in tools for effective professional selling or other persuasive business interactions. Skills include finding leads, qualifying prospects, determining needs, developing and delivering sales presentations, overcoming objections, closing sales, and post-sales support. Role-playing is an integral part of the course. Prerequisite: MKTG 300.

MKTG 315 Professional Self-Presentation (2)
Graduating students, both business majors and non-business majors, need to be able to present themselves well in order to succeed, regardless of their career path. Reports from recruiters indicate that students often come ill prepared to job interviews. This course will help students learn to more effectively promote themselves by making good first impressions and by using proper etiquette, good conversational skills, proper grammar, and effective body language.

MKTG 351 Agricultural Marketing (5)
Core marketing concepts applied to agriculture and the food system. Considers the conceptual foundations of effective marketing and industry practices by growers, processors and packagers, distributors, brokers, agents, and retailers. Imparts a forward-looking global perspective by incorporating research findings, technology trends, and international marketing strategies. Incorporates business cases, simulated decision scenarios, guest speakers, and field projects involving local enterprises. Ethical issues are considered and marketing strategies analyzed in the context of customer objectives and stakeholder concerns. Cross listed as AGBS 351.

MKTG 400 Marketing Research and Control (5)
A study of the concepts underlying the collection and analysis of data for marketing decision-making and control. Surveys the application of scientific methodology as an aid to problem formulation, exploratory research, basic observational and sampling requirements, data analysis, interpretation, reporting, and control. Student application of research techniques and data treatment is emphasized. Prerequisites: MKTG 300 and BA 301.

MKTG 405 Sales Management (5)
Recruitment, hiring, training and retention of salespersons. Providing analytical skills related to sales planning, analysis and control, sales forecasting, and estimating the profitability of the sales generated and potential sales. Prerequisites: MKTG 300.

MKTG 406 Marketing Channels and Logistics (5)
A study of the distribution function including retail management, supply chain management, inventory management, transportation, and e-marketing distribution strategies. Includes study of relationship building with channel partners, channel leadership and integrated channel strategies.

MKTG 410 e-Business Marketing Strategy Analyses (5)
Customer service and positive customer experience are critical in the E-Business marketplace. This course covers all the necessary technical details related to the Internet, and places these details within the context of marketing strategy, consumer behavior, advertising, and other marketing topics. Specific topics discussed include detail assessment of: the relationship between brand management and marketing strategy; the rise of web casting; web site promotion; web site quality measurements; email list harvesting and targeting; banner ad exchange; search engine positioning; web survey methodology; web site traffic analysis; Usenet; and news group marketing.

MKTG 420 Global Marketing (5)
Analysis of the development of international marketing strategies and programs from the determination of objectives and methods of organization through execution of research, advertising, pricing, distribution, financing, and human resource management activities. Emphasis on the design of optimal strategies under varying physical, economic, political, social and cultural environments and specific marketing situations. Case analysis. Prerequisite: MKTG 300.

MKTG 430 Services Marketing (5)
An intensive study of the concepts, practices, and development of strategies involved in marketing of services. The course will focus on the unique aspects of services marketing, such as demand management and quality control, and will cover a wide variety of services, including professional and business services. A case analysis approach will be used. Prerequisite: MKTG 300.

MKTG 477 Special Topics in Marketing (1-5)
This course provides an opportunity to present an in-depth study of selected marketing subjects not covered in regular courses. When offered, prerequisites and course requirements will be announced for each course.

MKTG 490 Marketing Planning and Problem Solving (5)
Focuses upon formal marketing planning and analysis of problems facing the marketing executive. Practical case studies utilized for the identification and analysis of marketing problems, selection and evaluation of alternative solutions and plans, and implementation of recommended strategies. The course integrates all aspects of marketing, business and quantitative theory into strategic policy-making, including Internet marketing and e-commerce. Prerequisites: MKTG 300
and two additional marketing courses, or permission of the instructor.

MKTG 496 Internship in Marketing (1-5)
This course is designed to provide an integrated academic experience in a work setting. Units may not be used to satisfy the requirements of the Business Administration major. Students may earn a maximum of 5 units through internships. Offered on a credit, no-credit basis only.

Graduate Courses

MKTG 600 Seminar in Marketing Management (4)
This course presents development of marketing strategy for the organization and design of integrated product- service, promotion, and distribution programs utilizing systems analysis. It includes intensive analysis of management’s marketing problems, including market analyses, pricing, channels of distribution, promotion, competition, product strategies, and marketing research. Applications are emphasized to include research, quantitative, and business analytical techniques through the development of case and project assignments.
MKTG 601 Seminar in Consumer Behavior (4)
This course involves intensive analysis of behavioral science concepts, theories, and current empirical research in buyer behavior. The research orientation of the course requires developing an understanding of statistical tests and research designs currently employed in buyer behavior. Equal emphasis is placed on developing creative marketing strategy and programs on the basis of such research. Prerequisite: MKTG 600 or permission of instructor.

MKTG 602 Seminar in Advertising and Public Relations Strategy (4)
This course regards the development of communications strategy necessary to fulfill the objectives of the marketing program through intensive analyses of situational and primary information, target market(s), creative objective(s), media selection and scheduling, sales promotion, public relations, budgeting and program evaluation. It includes qualitative, statistical, financial, and computer applications. The course integrates theory with case analyses and the development of a comprehensive marketing communications plan. Prerequisite: MKTG 600 or permission of the instructor.

MKTG 604 Seminar in Services Marketing (4)
This course is an investigation into and analysis of the complexities and unique aspects of marketing services contrasted to the marketing of tangibles. Special attention will be given to creating effective customer service, demand management, and quality control. The case study method will be utilized.

MKTG 606 Seminar in Marketing Channels and Logistics (4)
A study of the distribution functions including retail management, supply chain management, inventory management, transportation, and e-marketing distribution strategies. Includes study of relationship building with channel partners, channel leadership, and integrated channel strategies. Course work will include group projects and case studies.

MKTG 610 Seminar in Global Marketing (4)
This is a study of current global marketing status in industrialized, newly industrialized (NICS) countries, emerging democracies, and the developing world in a dynamic environment of changing communication technologies. Discussion of research techniques one should use in selecting the countries, entry strategies, and developing the right marketing mix and strategies to meet the needs of the countries selected. Marketing management techniques to be used keeping in mind the degree of literacy, economic, legal, political, and socioeconomic environmental variables. Developing and implementing global marketing strategies during the 21st century in an environment in which the countries around the world are grouping into trading blocks like the European Economic Community and NAFTA. Extensive use of library resources, case studies, and empirical research projects.

MKTG 677 Selected Topics in Marketing (1-4)
Special topic courses provide each department with the opportunity to present an in-depth study of a selected subject not covered in regular courses. When offered, prerequisites and course requirements will be announced for each course.

MKTG 699 Individual Graduate Study Marketing (1-4)
Individual study is offered to give the student experience in planning and outlining a course of study on the student’s own initiative under departmental supervision. Independent study should deal with a special interest not covered in a regular course or with the exploration in greater depth of a subject presented in a regular course. Instructor consent is required. No more than 5 quarter units may be used to satisfy degree requirements. (May not be substituted for any required graduate seminar).

