BBA SEMESTER VI
 CORE 20 - ADVERTISING AND SALESMANSHIP
MULTIPLE CHOICE QUESTIONS

1. Another name for a company’s marketing communications mix is:

 a. the advertising program.

 b. the sales force.

 c. the image mix.

 d. the promotion mix.

Answer: (d)
2. Which tool of the promotional mix is defined as any paid form of nonpersonal

 presentation and promotion of ideas, goods, or services by an identified sponsor?

 a. advertising

 b. public relations

 c. direct marketing

 d. sales promotion

Answer: (a)

3. The _______________________ is the specific mix of advertising, personal selling,

 sales promotion, public relations, and direct marketing tools that the company uses to

 pursue its advertising and marketing objectives.

 a. value mix

 b. integrated dealer mix

 c. marketing communications mix

 d. marketing control mix

Answer: (c)
4. Which tool of the promotional mix consists of short-term incentives to encourage the

 purchase or sale of a product or service?

 a. advertising

 b. public relations

 c. direct marketing

 d. sales promotion

Answer: (d)
5. If a company wants to build a good “corporate image,” it will probably use which

 of the following marketing communications mix tools?

 a. advertising

 b. public relations

 c. direct marketing

 d. sales promotion

Answer: (b)
6. _________________ is direct communications with carefully targeted individual

 consumers to obtain an immediate response.

 a. Personal selling

 b. Public relations

 c. Direct marketing

 d. Sales promotion

Answer: (c)
7. There is an increasing amount of commerce being done via the Internet. With respect

 to the promotional mix, which of the following categories would be most directly

 concerned with Internet commerce?

 a. advertising

 b. public relations

 c. direct marketing

 d. sales promotion

Answer: (c)
8. The personal presentation by the firm’s sales force for the purpose of making sales

 and building customer relationships is called:

 a. personal selling.

 b. public relations.

 c. direct marketing.

 d. sales promotion.

Answer: (a)
9. Which of the following major promotional tools use press relations, product

 publicity, corporate communications, lobbying, and public service to communicate

 information?

 a. advertising

 b. public relations

 c. direct marketing

 d. sales promotion

Answer: (b)
10. Which of the following major promotional tools use the telephone, mail, fax,

 e-mail, and the Internet to communicate directly with specific consumers?

 a. advertising

 b. public relations

 c. direct marketing

 d. sales promotion

Answer: (c)
11. Although the promotion mix is the company’s primary communication activity, the

 __________________ must be coordinated for greatest communication impact.

 a. organizational culture

 b. entire marketing mix

 c. demand mix

 d. profit variables in a company

Answer: (b)
12. Two major factors are changing the face of today’s communications. One of these

 factors is the fact that:

 a. costs of promotion are rising.

 b. mass markets are fragmented and marketers are shifting away from mass

 marketing.

 c. global communications are not growing rapidly enough.

 d. marcom managers have achieved more power and control.

Answer: (b)
13. The shift from ________________________ has had a dramatic impact on

 marketing communications.

 a. brand management to value management

 b. media manipulation to media control

 c. mass marketing to segmented marketing

 d. mass marketing to global marketing

Answer: (c)
14. ____________ fragmentation has resulted in media fragmentation.

 a. Market

 b. Purchasing

 c. Product

 d. Public relations

Answer: (a)
15. For many years mass-media advertising was king among promotion variables.

 Today, this form of advertising appears to be giving way to:

 a. product differentiation.

 b. other elements of the promotion mix.

 c. nonmanipulative variables.

 d. a move away from promotion.

Answer: (b)
16. Current trends in communications and promotions indicate that companies are

 doing less:

 a. marketing and more promotion.

 b. broadcasting and more narrowcasting.

 c. selling and more advertising.

 d. communication and more manipulation.

 Answer: (b)
17. IMC, as presented in the text and in context with promotion, stands for:

 a. international manufacturing capacity.

 b. international monetary consistency.

 c. integrated marketing communications.

 d. integrated marketing corporations.

Answer: (c)
18. _________________ is the concept under which a company carefully integrates and

 coordinates its many communications channels to deliver a clear, consistent, and

 compelling message about the organization and its products.

 a. The promotion mix

 b. Integrated international affairs

 c. Integrated marketing communications

 d. Integrated demand characteristics

Answer: (c)
19. All of the following are cited by the text as limitations or challenges to marketers

 trying to use the Web to build brands EXCEPT:

 a. the higher expense of Web advertising versus traditional advertising.

 b. the Internet doesn’t build mass brand awareness.

 c. the Web’s format and quality constraints.

 d. difficulty in achieving advertising-like solutions on the Web.

Answer: (a)
20. Integrated marketing communications involves identifying the target audience

 and shaping a well-coordinated promotional program to elicit the desired audience

 response. Too often, however: (Select the most correct statement.)

 a. costs are too high and profits are too low.

 b. personnel cannot cope with these responsibilities.

 c. marketing communications focus on overcoming immediate awareness, image,

 or preference problems.

 d. integrated communications do not work in the global environment because of

 regulations.

Answer: (c)
21. The communications process should start with:

 a. a basic belief about the communication piece.

 b. an audit of all the potential contacts target customers have with the company and

 its brands.

 c. an evaluation of the history of advertising used by the firm.

 d. hiring communications experts to handle the communication problems of the firm.

Answer: (b)
22. The concept of ______________ suggests that the company must blend the

 promotion tools carefully into a coordinated promotion mix.

 a. public relations

 b. integrated market planning

 c. integrated marketing communications

 d. global cultural imperatives

Answer: (c)
23. If a company’s objective were to reach masses of buyers that were geographically

 dispersed at a low cost per exposure, the company would likely choose which of the

 following promotion forms?

 a. advertising

 b. personal selling

 c. public relations

 d. sales promotion

Answer: (a)
24. Which of the following promotional forms is often described as being too impersonal

 and only a one-way communication form?

 a. advertising

 b. personal selling

 c. public relations

 d. sales promotion

Answer: (a)
25. Which of the following promotional tools is often the most effective tool at certain

 stages in the buying process, particularly in building up buyers’ preferences,

 convictions, and actions?

 a. advertising

 b. personal selling

 c. public relations

 d. sales promotion

Answer: (b)
26. Which of the following promotional tools is thought to be the most expensive to use?

 a. advertising

 b. personal selling

 c. public relations

 d. sales promotion

Answer: (b)
27. Personal selling is an expensive form of promotion. For example, research shows

 that personal selling costs companies _______ per sales call.

 a. $170

 b. $140

 c. $100

 d. $75

Answer: (a)
28. The promotion tool that may include coupons, contests, premiums, and other means

 of attracting consumer attention is best described as being which of the following?

 a. advertising

 b. personal selling

 c. public relations

 d. sales promotion

Answer: (d)
29. Which of the following promotional tools can reach many prospects who otherwise

 avoid salespeople and is received as news rather than as a sales-directed

 communication?

 a. advertising

 b. personal selling

 c. public relations

 d. sales promotion
Answer: (c)
30. The promotional tool that marketers tend to underuse or use only as an afterthought

 is best described as being which of the following?

 a. advertising

 b. personal selling

 c. public relations

 d. sales promotion

Answer: (c)
31. No matter which form of direct marketing might be used by a promotional manager,

 all of the forms have several characteristics in common. Which of the following

 WOULD NOT be among those characteristics?

 a. nonpublic

 b. immediate

 c. producer controlled

 d. interactive

Answer: (c)
32. __________________ is well suited to highly targeted marketing efforts and to

 building one-to-one customer relationships.

 a. Advertising

 b. Public relations

 c. Sales promotion

 d. Direct marketing

Answer: (d)
33. A ________________ is a promotion strategy that calls for using the sales force and

 trade promotion to move the product through channels.

 a. push strategy

 b. pull strategy

 c. blocking strategy

 d. integrated strategy

Answer: (a)
34. A __________________ is a promotion strategy that calls for spending a lot on

 advertising and consumer promotion to build up consumer demand. If the strategy is

 successful, consumer demand will move the product through the channel.

 a. push strategy

 b. pull strategy

 c. blocking strategy

 d. integrated strategy

Answer: (b)
35. Which of the following strategies is usually followed by B2C companies with respect

 to promotion strategy?

 a. push strategy

 b. pull strategy

 c. blocking strategy

 d. integrated strategy

Answer: (b)
36. Which of the following strategies is usually followed by B2B companies with respect

 to promotion strategy?

 a. push strategy

 b. pull strategy

 c. blocking strategy

 d. integrated strategy

Answer: (a)
37. Some of the earliest traces of what could be called advertising were found in:

 a. Colonial New York.

 b. 16th century England.

 c. 2nd century China.

 d. ancient Rome.

Answer: (d)
38. Advertising reaches almost all facets of business in the United States. It has been

 estimated that advertising runs an annual bill of ________________ in the United

 States alone.

 a. $2 billion

 b. $244 billion

 c. $25 billion

 d. $150 billion

Answer: (b)
39. Marketing management must make four important decisions when developing an

 advertising program. All of the following would be among those decisions

 EXCEPT:

 a. setting advertising objectives.

 b. setting the advertising budget.

 c. setting procedures for an advertising culture audit.

 d. developing advertising strategy.

Answer: (c)
40. The first step in developing an advertising program should be to:

 a. set advertising objectives.

 b. set the advertising budget.

 c. evaluate advertising campaigns.

 d. develop advertising strategy.

Answer: (a)
41. A specific communication task to be accomplished with a specific target audience

 during a specific period of time is called an:

 a. advertising campaign.

 b. advertising objective.

 c. advertising criterion.

 d. advertising evaluation.

Answer: (b)
42. Which of the following WOULD NOT be one of the primary advertising objectives

 as classified by primary purpose?

 a. to inform

 b. to persuade

 c. to remind

 d. to make profits

Answer: (d)
43. ___________________ is used heavily when introducing a new product

 category.

 a. Persuasive advertising

 b. Inferential advertising

 c. Reminder advertising

 d. Informative advertising

Answer: (d)
44. Building selective demand is the objective of which type of advertising?

 a. informative advertising

 b. persuasive advertising

 c. reminder advertising

 d. demand-driven advertising

Answer: (b)

45. If Sony tries to convince consumers that its brand of computer disks is the best

 quality for the money, it is using which of the following forms of advertising?

 a. informative advertising

 b. psychological advertising

 c. reminder advertising

 d. persuasive advertising

Answer: (d)
46. When Avis positioned itself against market-leading Hertz by claiming, “We’re

 number two, so we try harder,” it was using which of the following forms of

 advertising?

 a. informative advertising

 b. psychological advertising

 c. reminder advertising

 d. comparative advertising

Answer: (d)
47. Keeping consumers thinking about the product is the objective for which type of

 advertising?

 a. informative advertising.

 b. psychological advertising.

 c. reminder advertising.

 d. persuasive advertising.

Answer: (c)
48. After determining its advertising objectives, a company next sets its ____________

 for each product.

 a. advertising strategy

 b. advertising budget

 c. advertising goals

 d. advertising format

Answer: (b)
49. All of the following are commonly recognized promotion budget formats EXCEPT:

 a. the affordable method.

 b. the LIFO method.

 c. the percentage-of-sales method.

 d. the objective-and-task method.

Answer: (b)
50. Determining the promotion budget on the basis of financial availability of capital is

 characteristic of which of the following budget methods?

 a. affordable method

 b. percentage-of-sales method

 c. competitive-parity method

 d. objective-and-task method

Answer: (a)
51. Which of the following budget methods ignores the effects of promotion on sales?

 a. affordable method

 b. percentage-of-sales method

 c. competitive-parity method

 d. objective-and-task method

Answer: (a)
52. Which of the following promotional budget methods wrongly views sales as the

 cause of promotion rather than as the result?

 a. affordable method

 b. percentage-of-sales method

 c. competitive-parity method

 d. objective-and-task method

Answer: (b)
53. Setting the promotion budget so as to match the budgets of the competition is

 characteristic of which of the following budget methods?

 a. affordable method

 b. percentage-of-Sales method

 c. competitive-parity method

 d. objective-and-task method

Answer: (c)
54. One of the arguments that supports the competitive-parity method for budgeting

 promotions is that:

 a. it is the fairest budget method.

 b. it is generally the cheapest method of allocating funds.

 c. competitor’s budgets represent the collective wisdom of the industry.

 d. it is the easiest budget method to use on a global basis.

Answer: (c)
55. The most logical budget setting method is found in the list below. Which is it?

 a. affordable method

 b. percentage-of-sales method

 c. competitive-parity method

 d. objective-and-task method

Answer: (d)
56. The first step in using the objective-and-task promotional budgeting method is to:

 a. define specific advertising tools that can be afforded.

 b. analyze competitive budgets for perceived weaknesses.

 c. calculate last year’s sales percentages.

 d. define specific objectives.

Answer: (d)
57. According to the chapter, all of the following have promoted the importance of the

 media-planning function EXCEPT:

 a. media fragmentation.

 b. the development of the Internet.

 c. soaring media costs.

 d. more focused target marketing strategies.

Answer: (b)
58. No matter how big the advertising budget, advertising can succeed only if

 commercials:

 a. are economically feasible.

 b. gain attention and communicate well.

 c. are acceptable on a global level.

 d. are artistically pleasing.

Answer: (b)
59. Developing an effective message strategy begins with identifying customer

 ___________ that can be used as advertising appeals.

 a. demographics

 b. lifestyles

 c. psychographics

 d. benefits

Answer: (d)
60. Advertising appeals should have three characteristics. All of the following are among

 those characteristics EXCEPT:

 a. be meaningful.

 b. be tasteful.

 c. be believable.

 d. be distinctive.

Answer: (b)
61. In evaluating messages for advertising, pointing out the benefits that make the

 product more desirable or interesting to consumers ensures that the message will be:

 a. meaningful.

 b. distinctive.

 c. believable.

 d. remembered.

Answer: (a)
62. In evaluating messages for advertising, telling how the product is better than the

 competing brands aims at making the ad:

 a. meaningful.

 b. distinctive.

 c. believable.

 d. remembered.

Answer: (b)
63. In terms of execution styles, a family seated at the dinner table enjoying the

 advertised product would be an example of which of the following types of

 advertising?

 a. slice of life

 b. lifestyle

 c. mood or imagery

 d. personality symbol

Answer: (a)
64. In terms of execution styles, which type of advertising might show how a product

 contributes to a person’s workout and health regime?

 a. slice of life

 b. lifestyle

 c. mood or imagery

 d. personality symbol

Answer: (b)
65. In terms of execution styles, which type of advertising makes no claim about the

 product except to suggest that the product is part of such feelings as love or beauty?

 a. slice of life

 b. lifestyle

 c. mood or imagery

 d. personality symbol

Answer: (c)
66. When a company chooses to use an animated character such as the Jolly Green Giant

 or Garfield the Cat in their commercial, they are using which of the following

 advertising execution formats?

 a. testimonial evidence

 b. lifestyle

 c. mood or imagery

 d. personality symbol

Answer: (d)
67. The first thing a reader notices in a printed advertising is the:

 a. headline.

 b. illustration.

 c. copy.

 d. format.

Answer: (b)
68. The measure of the percentage of people in the target market who are exposed to the

 ad campaign during a given period of time is called:

 a. reach.

 b. frequency.

 c. impact.

 d. performance.

Answer: (a)
69. The measure of how many times the average person in the target market is exposed to

 the message is called:

 a. reach.

 b. frequency.

 c. impact.

 d. performance.

Answer: (b) (1)
70. Media planners consider many factors when making their media choices. According

 to the text, all of the following factors would be considered EXCEPT:

 a. the fashionability of the media.

 b. the media habits of target consumers.

 c. the nature of the product.

 d. the type of message to be used.

Answer: (a) (1)
71. If an advertiser wants flexibility, timeliness, good local market coverage, broad

 acceptability, and high believability, the advertiser will probably choose which of the

 following mass media types?

 a. newspapers

 b. television

 c. direct mail

 d. radio

Answer: (a)
72. _________________ combine(s) sight, sound, and motion; appeals to the senses; and,

 has a low cost per exposure as advantages.

 a. Newspapers

 b. Television

 c. Direct mail

 d. Radio

Answer: (b)
73. The advantages of audience selectivity, no ad competition, and personalization apply

 to which type of media?

 a. newspapers

 b. television

 c. direct mail

 d. radio

Answer: (c)
74. ________________ has the advantage of being high in selectivity, low cost,

 immediacy, and interactive capabilities.

 a. Direct mail

 b. Outdoor

 c. Online

 d. Radio

Answer: (c)
75. Which of the following mass media forms has the disadvantages of long

 ad-purchase lead time, high cost, no guarantee of position?

 a. newspapers

 b. television

 c. magazines

 d. radio

Answer: (c)
76. To be effective, ads should have some form of pattern (given that more than one

 ad is going to be used). If an advertiser were to schedule ads evenly over a given

 period of time, this pattern would be called:

 a. pulsing.

 b. flow.

 c. rollout.

 d. continuity.

Answer: (d)
77. A marketing services firm that assists companies in planning, preparing,

 implementing, and evaluating all or portions of their advertising programs is

 called a(n):

 a. marketing control group.

 b. product services unit.

 c. advertising agency.

 d. situation consultant.

Answer: (c)
78. The largest U.S. advertising agency is ____________ with an annual gross

 income of $1.8 billion on billings.

 a. J. Walter Thompson

 b. Saatchi & Saatchi

 c. BBD&O Global

 d. McCann-Erikson Worldwide

Answer: (d)
79. All of the following are benefits of a standardization policy in global advertising

 EXCEPT:

 a. lower advertising costs.

 b. greater global advertising coordination.

 c. an attention to local differences in various global markets.

 d. more consistent worldwide image.

Answer: (c)
80. _________________ is short-term incentives to encourage purchase or sales of a

 product or service.

 a. Advertising

 b. Sales promotion

 c. Online advertising

 d. Public relations

Answer: (b)
81. Several factors have contributed to the rapid growth of sales promotion. All of the

 factors listed below have played a part in that growth EXCEPT:

 a. greater pressure to increase sales.

 b. more competition and a decline in differentiation of brands.

 c. a relaxing of government regulations governing sales promotion.

 d. advertising efficiency has declined.

Answer: (c)
82. Which type of sales promotion uses free samples, coupons, and rebates?

 a. consumer promotion

 b. trade promotion

 c. sales force promotion

 d. place promotion

Answer: (a)
83. All of the following are considered to be consumer-promotion tools EXCEPT:

 a. samples.

 b. push money.

 c. coupons.

 d. patronage reward.

Answer: (b)
84. Which of the following consumer-promotion tools is the most effective, but most

 expensive, way to introduce a new product?

 a. coupons

 b. price packs

 c. contests

 d. samples

Answer: (d)
85. ___________ are certificates that give buyers a saving when they purchase

 specified products.

 a. Samples

 b. Premiums

 c. Coupons

 d. Patronage rewards

Answer: (c)
86. If a retailer were to offer the consumer a “two for one” deal in purchasing

 merchandise, which of the following sales promotional techniques would have

 been used?

 a. samples

 b. premiums

 c. coupons

 d. price packs

Answer: (d)
87. If Cheerios includes a free toy from a Disney movie in its cereal boxes as an

 incentive to purchase cereal, which of the following forms of sales promotion

 was used?

 a. samples

 b. premiums

 c. coupons

 d. price packs

Answer: (b)

88. If an advertiser were to give consumers useful articles (imprinted with the

 advertiser’s name) as gifts (such a pen or calendar), which of the following

 sales promotional forms would the advertiser be using?

 a. samples

 b. premiums

 c. point-of-purchase promotions

 d. advertising specialties

Answer: (d)

89. Manufacturers direct most of their sales promotional dollars toward which of the

 following groups?

 a. consumers

 b. retailers and wholesalers

 c. lobbyists

 d. publics such as shareholders

Answer: (b)

90. __________ is defined as being cash or gifts to dealers or their sales forces to

 “push” the manufacturer’s goods.

 a. A display allowance

 b. A price-off

 c. A spiff

 d. Push money

Answer: (d)

91. Which type of promotion uses buying allowances, push money, and free goods?

 a. consumer promotion

 b. trade promotion

 c. sales force promotion

 d. place promotion

Answer: (b)

92. The type of trade-promotion tool in which the manufacturer takes a fixed amount

 off the list price on each case purchased during a stated period of time is called a(n):

 a. discount.

 b. allowance.

 c. premium.

 d. rebate.

Answer: (a)

93. The type of trade-promotion discount in which manufacturers agree to reduce the

 price to the retailer in exchange for the retailer’s agreement to feature the

 manufacturer’s products in some way is called a(n):

 a. discount.

 b. allowance.

 c. premium.

 d. rebate.

Answer: (b)

94. ________________ is a major promotion function whose objective is to build good

 relations with the company’s various publics.

 a. Advertising

 b. Direct marketing

 c. Public relations

 d. Specialty events

Answer: (c)

95. All of the following would be considered to be functions performed in public

 relations EXCEPT:

 a. press relations.

 b. public affairs.

 c. bribery (when necessary).

 d. lobbying.

Answer: (c)

96. Despite its potential strengths, public relations is often described as a(n):

 a. unethical business.

 b. marketing stepchild.

 c. corrupt practice.

 d. cost drain that is not fruitful.

Answer: (b)

97. All of the following would be considered to be major public relations tools

 EXCEPT:

 a. news.

 b. speeches.

 c. testifying.

 d. special events such as news conferences.

 Answer: (c)

98. If an advertiser were to use corporate stationery, brochures, signs, and business

 cards to advance the public relations interests of the company, they would be

 using which of the following forms of PR?

 a. slick-back materials
 b. audiovisual materials
 c. corporate identity materials
 d. public service materials
Answer: (c)
99. Which of the following is Vocational attributes of a salesman ?

(a) Knowledge of the product (b) Capacity of hard labour (c) Eloquence (d) None of these .

Answer: (a)

100. Which one of the following is the correct answer ?

(a) Payment is the second stage of Purchase and sale transaction (b) Payment is the first stage of Purchase and sale transaction (c) Payment is the final stage of Purchase and sale transaction (d) All of these.

Answer: (c)

101. Which of the following is not correct regarding 'Advertising` ?

(a) It helps to increase standard of living (b) It creates the demand of the product (c) It increases the demand of product (d) It is a wasteful expenditure

Answer: (d)

102. Which of the following reason Advertisement expenditure will be considered as wasteful expenditure ?

(a) It insists to misuse of money (b) It helps to balance between demand and supply (c) It helps in quick turnover of goods (d) None of these

Answer: (a)

103. Which of the following is not a quality of a good salesman ?

(a) Eloquence (b) Sociability (c) Lazy (d) None of these

Answer: (c)

104. Which of the following is a correct statement ?

(a) Everybody gets trade discount (b) Only buyers can get trade discount
 (c) Trade discount is recorded in Books of Accounts (d) None of these

Answer: (a)

105. Which of the following statement is correct regarding ' Trade Discount' ?

(a) It is deducted from List price (b) It is deducted from Net price (c) Everybody get this discount (d) None of these

Answer: (a)

106. Which of the following statement is correct regarding ' Cash Discount' ?

(a) It is deducted from net price (b) It is deducted from List price (c) It is not recorded in books of accounts (d) None of these

Answer: (a)

107. Which of the following statement is correct regarding 'Credit Note' ?

(a) Return from Customers (b) Return to Seller
 (c) Goods lost in accident (d) None of these

Answer: (a)

108. Which of the following statement is correct regarding 'Debit Note' ?

(a) Return from Customers (b) Return to Seller
 (c) Goods lost in accident (d) None of these

Answer: (b)

109. Which of the following statement is correct regarding Advertisement?

(a) Creates demand (b) No importance (c) Increase Price (d) None of these

Answer: (a)

110. Which of the following is a correct statement ?

(a) Salesmanship is a mass oriented media (b) Advertisement is a person oriented media (c) Advertisement is a part of Publicity (d) None of these

Answer: (c)

111. Sample distribution is a part of ----

(a) Advertisement (b) Sales promotion (c) Salesmanship (d) None of these

Answer: (b)

112. Which of the following is a correct statement?
(a) The motive of Advertisement is to do business (b) The objective of Advertisement is Religious (c) The objective of Publicity may be Religious
(d) None of these

Answer: (a)

113. Which of the following statement is correct?
(a) Advertisement is not a part of Publicity (b) Advertisement is a part of Publicity (c) Publicity is a part of Advertisement (d) None of these

Answer: (b)

114. Which of the following is the general quality of a salesman ?

(a) Knowledge of the product (b) Training (c) Eloquence (d) None of these

Answer: (c)

1

