Advertising SEM III
 Select the correct alternative out of the followings.:
1. --------------------- is paid form of providing information through media..(Advertising, Publicity, Salesmanship,Sponsorship)
2. Positioning is an element of ----------------(IMC, Selling, Distribution, Demand)
3. Just dial services is a form of --------------marketing.(direct, Indirect, Personal, Non personal)
4. Advertising helps to develop Brand---------------- (Image, Fatigue, Disrespect, Respect)
5. Trade mark was a form of advertising in --------stage.(pre priniting, post printing, global, digital)
6. 1st American Ad. Agency was started by ------------(Volney Palmer, Philip Kotler, GeorgeO’Well, Peter Drucker)----
7. 1st Indian Ad. Agency was ---------------(S. Ayyangar, B. Dattaram, K. Mathur, H. Balsunder)
8. Printing Press was invented by ---------(Gutenberg, Marconi, Baired, Kotler)
9. 1st Indian Newspaper was.------- (Bengal gazette, Shimla Gazette, Darpan, Mashal)
10. 1st radio commercial was published in the year-------------.
11. ABC was set up in India in the year --------------(1948. 1957, 1955, 1961)
12. ------------- is a self regulatory body.-----(ABC, INS, IMRB,ASCI)
13. ------------ is not an active participant in Advertising. (Media, Advertiser, Government, Product)
14. -------------- stage is second stage in PLC .(Introductory, Growth, Maturity, decline)
15. ------------. stage is 4th stage in PLC(Introductory, Growth, maturity, decline)
16. Retentive advertising is released during ------------- stage PLC(Introductory, Growth, maturity, decline)

17. Primary advertising is for -------- product. (Branded, Unbranded, Fake,Harmful)
18. Buy today n save rs. 200/ is an example of ------------advertising.
(Direct action, Indirect action, Primary , Secondary)
19. Car cards is ------------- form of advertising. (Indoor, outdoor, printed, Distractive)
20. Electronic advertising is also called ------------- advertising.(Broadcasting, digital, Audio, Conventional)
21. 1st Handbill was brought out by----------.(William Caxton, Gutenberg, Baired, Taylor)
22. Advertising is an element of ----------mix(Promotion, Product, Price, Place)
23. ---------------is ancient form of advertising.(Town criers, Radio, News paper, TV)
24. ---------------is the perception of the product in the mindset of customers.(Brand Image, Brand Positioning, Brand Equity, Brand Fatigue)
25. --------------advertising is done by trade associations or cooperative groups.
(Primary, Secondary, Institutional, Service)
26. Advertising is an element of-----------–mix.(Promotion, Price, Place, Product)
27. ------------refers to the paid form of non-personal presentation and promotion of ideas, goods and services by an identified sponsor. (Advertising, Publicity, Sponsorship, Personal selling)
28. Audience are ------.(Sellers, Vendors, Buyers, m
 Manufacturers)
29. ---------------is the oldest ad agency in India. (B. Dattaram & Company, S Minakshi & Co., P. Sawlaram & Co., ABC Co. ltd.)
30. ------------is the first newspaper in India.(Bengal Gazette, Mumbai Gazette, Chennai Gazette, Gujarat Gazette)
31. Brand image is the ------of the brand in the minds of target customers.
(Perception, Goodwill, Look out, knowledge)
32. ------------is the foundation of advertising. (Creativity, Media, Photographer, Art director)
33. Detailed information about the product can be given in ------------advertising.(print, TV, Radio, Poster)
34. ----------advertising is undertaken to obtain immediate response of the target audience. (Direct-action, In direct action, Service, Product)
35. Anti-drugs campaign as an example of ---------advertising. (Social, Product, Service, Institutional)
36. -------maintains transparency and keeps companies free from disputes. (IMC, Product, Service, Government)
37. IMC unifies all ------ communication tools. (marketing, personal, non personal, mass)
38. ----------- works on behalf of advertiser.(Ad. Agency, Media, Govt.,Company)
39. ------------- is the jest of Ad. Agency. (Media relations, Creativity, Productivity, Punctuality)
40. Art director is the head of --------------department.(Creative, Media, Administrations, Contact)
41. Traffic dept. of Ad agency looks after ------------.(Schedule, road traffic, signal system, creative work)
42. -------------- agency provides services on piece meal basis. (Full service, Modular, Creative Boutique, Global)
43. Creative Boutique provides ------------------services.(Specialised,General, Normal, All)
44. ------------------agency is a part of Advertiser’s Organisation. (In house, creative boutique, Local ,Mega)
45. Ad. Agency is the -----------between client and the media.(Intermediary, Client, Rival, Friend)
46. Mega agency is the result of -------------of many agencies.(Mega, Local, Specialist, Global)
47. ------------ is the combination of Ad. agency and Ad. department (In house, Media buying, Creative boutique, Global agency)
48. --------------means no. of clients who leaves an agency. And join another.
(Client turnover, Labour turnover, Creditor turnover, Debt. Turnover)
49. -------------- agency provides all services including marketing services.
(Full service, Modular, specialist, Mega)
50. ------------- agency is a type of agency working along with e commerce.
(Full service, B2B, In house, Mega)
51. -------------------is a traditional method of paying compensation to Ad. agency.
(Commission, Charges, Cost plus system, Fees)
52. ---------------is the base of agency client relationship.(Mutual trust, Non transparency, Informal relations, Friendship)
53. Dissatisfaction is the main reason for --------------.
(Getting Client , Client payment, Client turnover, Client relations)
54. ---------------is a mean of getting clients. (Referrals, Turnover, Budget, Investments)
55. -----------------is the presentation by Ad. agency to a client.
(Creative pitch, Creative Brief, Creative Copy, Creative Layout)
56. Copy writers and Art directors should have mainly --------------skills.
(Conceptual, Operative, Communication, Sress releasing)
57. -------------- refers to imaginative power advertiser.
(Client relations, Visualisation, media connection, controlling Ad. agency)
58. --------------------- undertakes the job of editing, recording , dubbing etc.
(Production house, Ad. agency, Camera man, Art director, Copy writer)
59. -------------refers to computerized games, video technology etc.
(Animation, printing, Market research, Modelling)
60. ------------- refers to self employment.(Free lancing, Copy writing, Creativity, managing Ad. agency)
61. Graphic designing is mainly concerned with -------------media.
(Print, Radio, Audio, Outdoor)
62. ----------------gives accreditation to Ad. agencies in India.
(INS, AAAI, IMRB, ASCI)
63. Advertising is an element of ----------------- costs.(Production, Distribution, Administration, Office)
64. Advertising should maintain-----------(Ethics, Relations, profit, Price)
65. -------------is a self regulatory body.(ASCI, Internet, ABC, TV)
66. -------------------is a nodal agency of Government.(ABC, DAVP, AAAI, DD)
67. ------------------advertising is also known as pro bono advertising. (Financial, Political, Social, Ethical)
68. ---------------is a type of social media(FB, Newspaper, Magazine, TV)
69. Advertisement of Pulse Polio is an example of ---------------. (Social advertising, Advertising through social media, Political Advertising, Financial Advertising)
70. --------------advertising is deceptive. (Social, Financial, Surrogate, Pro bono)
71. Surrogate advertising is undertaken for products which are ---------------.
(promoted, restricted, healthy, good)
72. The goal of ASCI is to enhance -----------confidence in advertising.
(Public, Private, Self, Social)
73. Generic advertising is also known as -----------advertising. (Primary, Secondary, Social, Pro bono)
74. ---------agency provides all advertising services to the client. (Full-service, Creative Boutique, Modular, In house)
75. Generally, ad agencies get commission from media of ----percent.
(15, 20,10,7)
76. ------------means communication through visuals.
(Graphic designing, fashion designing, greeting design, tour designing)
77. In India ad agencies get accreditation from -----(INS, TRP, TV, Radio)
78. -------agency is maintained by large advertises.(In-house, modular, creative boutique, mega agency)
79. An advertising agency is an -------organization composed of creative people.
(independent, dependent, single, double)
80. ----------refers to creation of moving pictures and images,.(Animation, Graphics, Free hand, Abstract)
81. Advertising --------------the prices.(Reduces, maintains, increases, does not change)
82. Healthy --------- is the result of advertising in long run. (monopoly, competition, body, economy)
83. -------refers to the presentation by advertising agency to a prospective account. (creative pitch, creative brief, cricket pitch, voice pitch)
84. Advertising agency is a ----organization. (service, industrial, voluntary, non commercial)
85. ASCI code is applicable to misleading ads on ----------(Print, broadcasting, audio, all)
86. Advertising creates --------------(demand, marketer, seller, consumer)
87. ASCI is a ------------- body.(statutory, voluntary, commercial, profit making)
88. ----------- advertising eventually wins.(Truthful, Fake, False, Wrong)
89. Advertising provides economies of --------------scale. (large, small, average, optimum)
90. ---------------advertising develops reputation of the brand.(Truthful, illegal, false, exaggerated)
91. Anti drugs campaign is --------------advertising.(Pro bono, unethical, lawful, undesirable)
92. Bharat Nirman campaign is launched by ------------------.(DAVP, DD, AIR, ABC)
93. --------------is the heart/soul of ASCI.(Consumer Complaint Cell, Red cell, White cell, Grievances cell)
94. ASCI was established in the year -------------(1985, 1995, 2005, 1975)
95. ----------------is the life of a society.(Culture, Economy, Market, Products)
96. DAVP is --------------wing of government. (production, warehousing, publicity, insurance)
97. --------is the nodal agency looking after multi-media advertising for the government. (ABC, TRP, DAVP,KBC)
98. DAVP is the -------agency looking after multi-media advertising for the government. (model, nodal, mercantile, commission)
99. ---------------is the combination of all tangible and intangible elements in society.(Culture, Money, Market, Product)
100. ------ has regulatory powers to ban misleading ads. (ASCI, DAVP,ABC, INS)
101. -------is a harmful product.(Tobacco, Chocolate, Biscuits, Ice cream)
102. Lose weight without exercise/ diet is an example of ----------advertisement.
(False, Ethical, Good, Acceptable)
103. ---------advertisement create reputation for the brand and company.
 (Value based, Unethical, Normal, False)
104. ------- are soft targets for advertisers. (Children, Women, Handicapped, Youths)
105. ------- undertake advertising through DAVP to promote social/ national interest.(Govt., Companies, Political parties, NGOs)
106. Selective advertisements is for -------products.(Branded, Generic, Primary, Unbranded)
107. ------advertisements is for branded products. (Generic, Primary, Unbranded, Selective)
108. Creative advertising creates -------. (Supply, Production, Demand, Commission)
109. Advertising is a ------------------process.(Communication, Non communication, Production, Distribution)
110. There are --------elements in communication process.(2,3,5,8)
111. ----------is an element of communication process of Advertising.
(Target Audience, Teacher, Student, College)
112. -------------is encoding in communication process of advertising.
(Brand , road signals, traffic symbols, code language of CID)
113. AIDA was popularized by --------------.(EKStrong, William, John Baired, Marconi)
114. --------------is mental picture of a brand.
 (Brand image, Brand Equity, Brand Loyalty, Brand Integrity)
115. In AIDA; D stands for----------(Demand, Desire, Devil, Duty)
116. ------------of Indian population lives in villages.
 (100%, 10%, 25%,70%)
117. ------------popular strategy for rural market.
(Show n Tell, Read, Listen, high technology)
118. ----------------is an aggressive advertising.
 (Product, Service, Financial, Advocacy)
119. Corporate advertising is also known as --------------advertising.
(product, Brand, Institutional, Service)
120. Green advertising refers to advertising of ------------products(green coloured, useful, chemical, eco friendly)
121. Corporate advertising enjoys reputation for a ---------(company, brand, service, activity)
122. Ads undertaken by a trade association are called as -------- ads.
(Primary, selective, pioneering, retentive)
123. -----------elements are safe for human body.
(Non toxic, Toxic, Chemical, Non organic)
124. Using recyclable package is ---------advertising.
(green, yellow, red, purple)
125. ---------------means giving news on you tube also.
(Convergence, Translation, Diversion, Digitalization)
126. Internet ---------------is used by marketer to collect information about one who browses any web site.(Spy ware, Server, Pop ups, Advertisements)
127. The split between media agencies and creative agencies is called ------
(Bundling, Unbundling, Bonding, Un bonding)
128. -----------agency is a recent trend now.
(Global, Unethical, Normal, Local)
129. --------------of Face Book is a common practice in advertising now.
(Live streaming, Cutting, Controlling, Trolling)
130. ----------- is an example of augmented/ virtual reality.
(Pokeman ,W’App, FB, Instagram)
131. -------------------advertising promotes ecofriendly products.
(Green, Yellow, Red, Pink)
132. -------------------is the encoder of the message.
(Advertiser, consumer, media, Govt.)
133. -----------------is the decoder of message.
(Advertiser, Audience, Media, Channel)
134. --------is the incremental value of a Brand.
(Brand Equity, Brand Frequency, Brand Image, Brand Loyalty.)
135. Under brand crisis -------event centers around a particular brand.
(negative, positive, neutral, attractive)
136. Advertising has a role to play in -----building.
(brand, machine, tower, property)
137. --------leads to loss to the company.
(Brand crisis, Brand Image, Brand positioning, Brand Equity)
138. Communication ends with--------------.
(decoding, feedback, encoding, hazards)
139. Brand----------means repeated purchases of a brand.
(Crisis, Loyalty, Equity, Image)
140. The fastest growing media for advertising is ------.
(TV, Internet, Radio, News paper)
141. Communication process requires -----------elements.
(two, eight, three, four)
142. Advertising is ---------------communication.
(personal, mass, negative, necessary)
143. Indian rural market is ---------------.
(diverse, homogenous, abstract, non reachable)
144. Internet ------ helps in tracking viewers of a website.
(spyware, software, hardware,nowhere)
145. ----------advertisers lack accountability.
(Political, Financial, Product, Institutional)
146. The Federal Trade Commission has issued guidelines on -------advertising.
(Green, product, Red, Institutional)
147. -------------is common media in political advertising.
(Hoardings, Internet, Balloon, Window display)
148. Brand ------------is an attempt to allot human characteristics to a brand.(Personality, Identity, Equity, Loyalty)
149. Brand association is a -----------between a brand and its utility.
(connection, disconnection, bridge, agent)
150. Brand----------means placing a brand in the mind set up of the audience. (Positioning, Personality, Identity, Equity)

[bookmark: _GoBack]
