C.B.C.S.S. B.Com Programme Semester V – Complementary Course- 1 ADVERTISING AND SALES PROMOTION

1. Promotion mix includes Sales Promotion, Personal Selling, Advertising and

a) Marketing b) Sales c) Publicity d) None of these Ans: C 2. Copy testing is also known as a) Pre Testing b) Copy writing c) concurrent testing d) Preview Ans: A 3. Consumer promotion, trade promotion and _____ are the three forms of sales promotion a) Media Promotion b) Sales Force Promotion c) Core Promotion d) Media Mix Ans: B 4. _____ media can give 24 hour exposure to the public eye. a) Television b) Print c) Internet d) Flex Board Ans: D 5. It is popularly known as free form of promotion a) Advertisement b) Publicity d) Marketing c) Personal Selling Ans: B 6. Which among the following is an example of Trade promotion? a) Coupons b) Samples c) Push Money d) None of these Ans: C 7. Which among the following is a Pull Strategy? a) Trade promotion b) Consumer Promotion c) Sales Force Promotion d) None of these Ans: B

8. If a company gives false message to the customers, it is known as a) Obscene ads b) Subliminal ads c) Deception d) None of these Ans: C 9. The strategy that encourages dealers and distributors to sell a product is known as a) Push b) Pull c) Combination d) Marketing Ans: A 10. Creating image of product in the minds of target group is called a) Marketing b) positioning c) Branding d) Popularising Ans: B 11. The process of purchasing space in a media is a) Media Spacing b) Media Scheduling c) Media Purchasing d) Media Buying Ans: D 12. The plan that show time, date and frequency of an advertisement is a) Media Plan b) Media Schedule c) Media Time d) Media Space Ans: B 13. Series of advertisement messages that share a single idea or theme is a) Advertisement Campaign b) Advertisement Group c) Advertisement Cluster d) Advertisement Series Ans: A 14. Point of Purchase Ads are also known as b) Built-in Advertising a) In-Store Advertising c) Green Advertising d) Stock Advertising Ans: A 15. The specific carrier within a medium is called a) Media Carrier b) Media Bus c) Media Van d) Media Vehicle Ans: D

16. Which among the following is not a mechanical test?		
a) Psychogalvanometer	b) Techistoscope	
c) Camera test	d) Consumer dairy test	
Ans: D		
17. A series of actions that media planners	take to attain the media objectives	
a) Media Function	b) Media Strategy	
c) Media Policy	d) Media Option	
Ans: B		
18. The combination of media used for adv	ertising in a target market is	
a) Media Mix	b) Market-Media Match	
c) Media Advertising	d) Media Option	
Ans: A		
19. Selection of most appropriate cost-effect	ctive medium in advertisement is	
a) Media Buying	b) Media Scheduling	
c) Media Purchasing	d) Media Selection	
Ans: D		
20. Direct mail advertising sends messages	through	
a) Audio	b) Video	
c) Mail	d) None of these	
Ans: C		
21. Which of the following is more of personal medium of advertisement?		
a) Internet Advertisement	b) Broadcast Media	
c) Direct Mail Advertising	d) Print Media	
Ans: C		
22. Independent organization of creative people for advertisement and promotional tools are		
called		
a)Advertisement Makers	b) Advertisement Creators	
c) Advertisement Developers	d) Advertisement Agency	

Ans: D

23. 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		
Ans: D			
24. If a company wants to build a good "co	24. If a company wants to build a good "corporate image," it will probably use which of the		
following marketing communications r	nix tools?		
a) advertising	b) public relations		
c) direct marketing	d) sales promotion		
Ans: B			
25 is direct communications with ca	arefully targeted individual consumers to obtain an		
immediate response.			
a) Personal selling	b) Public relations		
c) Direct marketing	d) Sales promotion		
Ans: C			
26. Which of the following promotional fo	rms 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		
Ans: A			
27. 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		
Ans: D			
28. 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		

Ans: A

29. Which of the following strategies is usually followed by B2C companies with respect to promotion strategy?

a) Push strategy	b) Pull strategy

c) Blocking strategyd) Integrated strategyAns: B

30. 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

Ans: A

- 31. 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) Conducting advertising culture audit
 - c) Setting the advertising budget. d) Developing advertising strategy.

Ans: B

- 32. 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.

Ans: A

- 33. 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.

34. 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

Ans: D

35. ______ is used heavily when introducing a new product category.

a) Persuasive advertisingb) Inferential advertisingc) Reminder advertisingd) Informative advertisingAns: D

Ans: B

36.	Keeping consumers thinking about t	he product is the objective for which type of advertising?
	a) Informative advertising.	b) Psychological advertising.
	c) Reminder advertising.	d) Persuasive advertising.
	Ans: C	
37.	Determining the promotion budget of	on the basis of financial availability of capital is
	characteristic of which of the follow	ing budget methods?
	a) Affordable method	b) percentage-of-sales method
	c) competitive-parity method	d) objective-end-task method
	Ans: A	
38.	Setting the promotion budget so as t	o match the budgets of the competitors is characteristic
	of which of the following budget me	ethods?
	a) Affordable method	b) Percentage-of-Sales method
	c) competitive-parity method	d) Objective-end-task method
	Ans: C	
39.	are vehicles or channels throu	igh which the advertising messages are transmitted to
	target consumers so that the desired	action may be induced at the consumer level
	a) advertisement media	b) advertisement copy
	c) advertising layout	d) teaser advertisements
	Ans : A	
40.	is a plan of presenting the me	ssage in a more specific and compact form within the
	advertising space available to the tar	get consumers
	a) advertisement media	b) advertisement copy
	c) advertising layout	d) teaser advertisements
	Ans: C	
41.	All of the following methods are use	ed for evaluating advertising effectiveness EXCEPT:
	a) Pre- test	b) Post- test
	c) Concurrent test	d) Marginal test
	Ans: D	
42.	All of the following methods are con	nsidered to be concurrent testing methods EXCEPT:
	a) consumer diaries	b) co-incidental surveys
	c) readability studies	d) electronic devices
	Ans: C	

43. The central theme of an advertisement that motivates the consumer to make a purchase decision is?

a) Advertising appeal	b) Advertisement script
c) Slogan	d) Headline
Ans: A	

44. The aggregate of all the factors which arouse the needs of customers and guide them in final selection is called?

a) Advertising appeal	b) Advertising media
c) Advertisement	d) Buying motive
Ans: D	

- 45. Which among the following is not an essential of advertising appeal?
 - a) It must be conceptually soundb) It must be interestingc) It must be economicald) It must be completeAns: C

46. The type of appeal which is related to a person's psychological and social needs for purchasing products and services?

a) Rational appeal	b) Emotional appeal
c) Moral appeal	d) Humour appeal
Ans: B	

47. Aishwarya Rai Bachan endorsing L'Oreal is an example of?

a) Rational appeal	b) Beauty appeal

c) Sex appeal d) Emotional appeal

Ans: B

48. The content and context of a message contained in an advertisement is called?

a) Ad copy	b) Script
c) Body	d) Advertising appeal

Ans: A

49. An Ad copy which informs the target group the fact that the manufacturer is established enough to give them the right goods is?

a) institutional copy	b) straight selling copy
c) educational copy	d) expository copy
Ans: A	

50. Searching and identifying potential buyers for a product is _____

a) Selling	b) Prospecting
c) Compelling	d) Canvasing
Ans: B	

51. If a copy tells openly and directly all the features of a product or a service with the help of

suitable pictures, photos and diagrams to impress a customer, it is called?

a) descriptive copy	b) educational copy	
c) straight selling copy	d) expository copy	
Ans: D		

52. An Ad copy that uses the endorsement of a satisfied customer?

a) comparative copy	b) reminder copy	
c) expository copy	d) testimonial Ad copy	
Ans: D		

53. Which among the following is the right sequence of copywriting process?

a) planning, research, organisation, writing, checking, proof reading, editing, revisionb) research, planning, organisation, writing, checking, proof reading, editing, revisionc) planning, research, organisation, writing, checking, editing, proof reading, revisiond) research, planning, organisation, writing, checking, editing, proof reading, revisionAns: A

54. Consider the following statements:

Statement 1: Two major dimensions of advertising are message creation and message dissemination

Statement 2: Message creation is meaningful once the advertisement is created.

a) Both statements are right	b) Both statements are wrong
c) Only Statement 1 is correct	d) Only statement 2 is correct
Ans: C	

55. Consider the following statements:

Statement 1: Media planning refers to series of decision involving delivery of messages to the target audience

Statement 2: The central theme of media planning is message dissemination.

a) Both statements are right	b) Both statements are wrong
c) Only Statement 1 is correct	d) Only statement 2 is correct
Ans: A	

56. Consider the following statements:

Statement 1: Media planning starts with analysis target audience

Statement 2: Media strategy is concerned with the selection of appropriate media)

a) Both statements are right	b) Both statements are wrong
c) Only Statement 1 is correct	d) Only statement 2 is correct
Ans: B	

57. Consider the following statements:

Statement 1: Print media is the oldest and basic forms of mass communication.

Statement 2: Print media can make a faster delivery than broadcast media)

a) Both statements are right	b) Both statements are wrong
c) Only Statement 1 is correct	d) Only statement 2 is correct
Ans: C	

58. Consider the following statements:

Statement 1: Point of purchase advertising refers to advertising at the place and time of purchase

Statement 2: It is similar to window dressing.

a) Both statements are right	b) Both statements are wrong
c) Only Statement 1 is correct	d) Only statement 2 is correct
Ans: C	

59. Which among the following is not a function of ad agency?

a) Conduct market analysis	b) Develop advertising plans
c) Develop media strategy	d) Collect feedback from target audience.
Ans: C	

60. Which among the following is not an objective of advertising research?

a) Improve the efficiency of an ad	b) Develop advertising plans
c) Evaluate impact of an ad	d) To avoid wastage of money
Ans: B	

61. Consider the following statements:

Statement 1: Post testing is an evaluation conducted to know whether a proposed ad campaign is appealing to target group Statement 2: It is also known as copy testing. a) Both statements are right b) Both statements are wrong c) Only Statement 1 is correct d) Only statement 2 is correct Ans: B 62. Showing the product in a picture as being bigger than it actually is an example of a) Deception b) Subliminal Ads c) Obscene ads d) Challenging Ans: A 63. _____ is a self-regulatory voluntary organization of the advertising industry a) Securities and Exchange Board of India b) Reserve Bank of India (RBI) c) Medical Council of India d) Advertising Standards Council of India (ASCI) Ans: D 64. Colgate is offering scholarships worth one lakh rupees to Indian students. This highlights a) Advertising clutter b) Corporate Social Responsibility c) Advertising revolution d) Mass advertising Ans: B 65. Benetton 'Unhate' ad campaign, featuring world leaders kissing is a case of _____ a) Subliminal ads b) Misleading c) Obscene d) Appealing Ans: A 66. Axe body spray ads are examples of _____ a) Obscene advertisements b) Deception c) Subliminal d) Rational appeal Ans: A 67. The large volume of advertising in a society is known as _____ a) Advertising clutter b) Deception c) Mass advertising d) Large scale advertising Ans: A 68. Which one among the following Acts does not contain provisions that regulate advertising in India a) The Consumer Protection Act, 1986 b) Motor Vehicles Act, 1988 c) The Company Secretaries, Act d) Prize Competition Act, 1955 Ans: C 69. It is criticized that advertising causes people to give too much importance to _____ a) Fashion b) Material goods c) Cost of product d) Standard of living Ans: B

70. Advertising is an important source of rev	venue to
a) Advertisers	b) Public
c) Media	d) Government
Ans: C	
71. Advertisement aims at	
a) Product selling	b) Marketing
c) Customer relations	d) Mass communication
Ans: D	
72 is directed towards consume	ers and traders with the intention to increase
immediate or short term sales.	
a) Advertising	b) Direct selling
c) Sales Promotion	d) Publicity
Ans: C	
73. The basic objective of push strategy is to	encourage the
a) Consumer	b) middlemen
c) Producer	c) Public
Ans: B	
74. A pull sales promotion strategy concentr	ates on the
a) Consumer	b) middlemen
c) Producer	c) Sales force
Ans: A	
75. The sales promotion strategy which conc	centrates on the middlemen and consumers is known
as	
a) Pull Strategy	b)Combination strategy
c) Sale force Strategy	d) Push Strategy
Ans: B	
76. Couponing is an example of	
a) Consumer promotion Techniques	b) Trader Promotion Techniques
c) Sales Force Promotion Technique	d) Dealer Promotion Technique
Ans: A	

77. The reduction in the price of a product for a short span of time is known as_____

, , , 1	ne reduction in the price of a product is	or a short span or time is known as
	a) Rebate	b) Free Offer
	c) Price off offer	d)Trade offer
	Ans: C	
78	is a non-paid form of promotion	
	a) Advertising	b) Direct Marketing
	c) Sales Promotion	d) Publicity
	Ans: D	
79	is the oral communication with potential buyers of a product with the intention of	
n	naking a sale.	
	a) Personal Selling	b) Direct Marketing
	c) Sales Promotion	d) Publicity
	Ans: A	
80	is the sum total of values, a	ssets and liabilities generated by a branded produc
0	ver a period of time.	
	a) Brand loyalty	b) Brand association
	c) Brand Equity	d) Brand awareness
	Ans: C	
81	is a measure of attachme	ent that a consumer has to a brand.
	a) Brand loyalty	b) Brand association
	c) Brand Equity	d) Brand awareness
	Ans: A	
82. C	communication activities which provide	e incentives to consumer is known as
	a) Advertising	b) Direct Marketing
	c) Sales Promotion	d) Publicity
	Ans: C	
83. N	Ierchandise allowance is a	_ technique.
	a) Consumer promotion Techniques	b) Trader Promotion Techniques
	c) Sales Force Promotion Technique	d) Pull Promotion Technique
	Ans: B	
84. T	he additional amount of money consum	ners are willing to pay for a brand is known as
	a) Brand loyalty	b) Brand association
	c) Brand Equity	d) Brand awareness
	Ans: C	,

85. Sales persons who want for the sales to come to them is known as a) Transactional b) Closers c) Relational d) Consultants Ans: A 86. The process which consists of six stages; prospecting, preapproach, approach, presentation, close, and follow-up is called the: a) Product Marketing Process b) Direct Marketing process c) Personal selling process d) Purchase decision process Ans: C 87. Excuses for NOT making a purchase commitment or decision are called a) Constraints b) Interventions c) Troubles d) Objections Ans: D 88. The final stage in the personal sales process is the stage a) Follow-up b) Assumptive close c) Trial Close d) Presentation Ans: A 89. AIDA stands for Awareness, _____, Desire and _____. b) Idea; Approach a) Interest; Action c) Intensity; Appeal d) Involvement; Appeal Ans: A 90. A consumer contest is an example of . a) Personal Selling b) Sales Promotion c) Advertisement d) Indirect Selling Ans: B