Advertising & IMC: Principles and Practice, 9e (Moriarty)

Chapter 1   The New World of Marketing Communication

1) Which of the following is a basic role of advertising?

A) identification

B) entertainment

C) competition

D) public relations

E) two-way communication

Answer:  A

Diff: 2     Page Ref: 6

Skill:  Concept

Objective:  1-1

2) The word advertisement first appeared in the ________.

A) 1550s

B) 1650s

C) 1750s

D) 1850s

E) 1950s

Answer:  B

Diff: 2     Page Ref: 6

Skill:  Concept

Objective:  1-1

3) Which of the following is most closely associated with the introduction of mass production and a new emphasis on wider distribution of products?

A) the Renaissance

B) the Industrial Revolution

C) the Dot Com Revolution

D) the Early Age of Agencies

E) the Scientific Era

Answer:  B

Diff: 2     Page Ref: 7

Skill:  Concept

Objective:  1-1

4) Which of the following is NOT part of the modern definition of advertising?

A) is a paid form of communication

B) has an identified sponsor

C) is usually personal in nature

D) provides information about products

E) uses mass media

Answer:  C

Diff: 1     Page Ref: 7

Skill:  Concept

AACSB:  Communication abilities

Objective:  1-1

5) Paid persuasive communication that uses mass and interactive media to reach broad audiences to connect an identified sponsor with a target audience is known as ________.

A) advertising

B) personal selling

C) public relations

D) sponsorship

E) sales promotion

Answer:  A

Diff: 1     Page Ref: 7

Skill:  Concept

AACSB:  Communication abilities

Objective:  1-1

6) Advertising is usually paid for by the ________.

A) audience

B) target

C) agency

D) advertiser

E) media

Answer:  D

Diff: 2     Page Ref: 7

Skill:  Concept

Objective:  1-1

7) In traditional advertising, the message is conveyed through different kinds of ________ media using ________ messages.

A) interactive; personal

B) interactive; nonpersonal

C) word of mouth; personal

D) mass; nonpersonal

E) mass; personal

Answer:  D

Diff: 2     Page Ref: 7

Skill:  Concept

AACSB:  Communication abilities

Objective:  1-1

8) Catalogs and flyers sent to the office or home are examples of which type of promotional tool?

A) sales promotion

B) direct-response

C) word of mouth

D) specialties

E) public relations

Answer:  B

Diff: 2     Page Ref: 8

Skill:  Concept

AACSB:  Communication abilities

Objective:  1-1

9) Communication with employees and shareholders about brands and campaigns is usually handled by ________.

A) sales promotion

B) direct-response

C) word of mouth

D) specialties

E) public relations

Answer:  E

Diff: 2     Page Ref: 8

Skill:  Concept

AACSB:  Communication abilities

Objective:  1-1

10) In which product category was the most spent on advertising in the United States in 2009?

A) financial services

B) automotive

C) airline travel, hotels, and resorts

D) restaurants

E) food, beverages, and confectionary

Answer:  B

Diff: 2     Page Ref: 8

Skill:  Concept

Objective:  1-1

11) ________ refers to all forms of communication about a brand that appear in a variety of media.

A) Integrated marketing communication

B) Marketing communication

C) Marketing network

D) Brand identity

E) Brand differentiation

Answer:  B

Diff: 1     Page Ref: 9

Skill:  Concept

AACSB:  Communication abilities

Objective:  1-1

12) Which of the following is NOT one of the four functions of advertising?

A) marketing roles

B) communication roles

C) economic roles

D) networking roles

E) societal roles 

Answer:  D

Diff: 2     Page Ref: 9

Skill:  Concept

AACSB:  Communication abilities

Objective:  1-1

13) In which scenario is advertising most likely to flourish in a society?

A) when demand exceeds supply

B) when there is little price competition

C) when public speech is tightly controlled by the government

D) when consumers do not have disposable income

E) when supply is greater than demand

Answer:  E

Diff: 2     Page Ref: 9

Skill:  Concept

Objective:  1-1

14) Which of the following was the top U.S. advertiser with respect to total ad expenditures in 2009?

A) Monsanto

B) Sara Lee

C) Toyota

D) General Electric

E) Procter & Gamble

Answer:  E

Diff: 2     Page Ref: 9

Skill:  Concept

Objective:  1-1

15) How many times did the "1984" commercial for Apple's Macintosh computer run?

A) 1

B) 2

C) 20

D) 50

E) more than 100

Answer:  A

Diff: 2     Page Ref: 10

Skill:  Concept

Objective:  1-1

16) Which of the following is considered a societal role of advertising?

A) creates a more rational economy

B) reaches a mass audience

C) serves an educational function

D) makes consumers focus on nonprice benefits

E) all of the above

Answer:  C

Diff: 2     Page Ref: 11

Skill:  Concept

Objective:  1-1

17) Advertising that announces facts about products that are available in nearby stores and focuses on stimulating store traffic and creating a distinctive image for a retailer is known as retail or ________ advertising.

A) brand

B) local

C) direct-response

D) institutional

E) public-service

Answer:  B

Diff: 1     Page Ref: 11

Skill:  Concept

AACSB:  Communication abilities

Objective:  1-1

18) ________ advertising is the most visible type of advertising; it focuses on the development of a long-term brand identity or image.

A) Retail

B) Institutional

C) Brand

D) Nonprofit

E) Public service

Answer:  C

Diff: 1     Page Ref: 11

Skill:  Concept

AACSB:  Communication abilities

Objective:  1-1

19) ________ advertising may use any advertising medium, but it differs from other types of advertising in that it tries to stimulate an immediate consumer action.

A) Brand

B) Local

C) Direct-response

D) Institutional

E) Public service

Answer:  C

Diff: 1     Page Ref: 11

Skill:  Concept

AACSB:  Communication abilities

Objective:  1-1

20) Which of the following is NOT considered a major type of advertising?

A) brand

B) retail

C) direct-response

D) institutional

E) generational

Answer:  E

Diff: 2     Page Ref: 11

Skill:  Concept

AACSB:  Communication abilities

Objective:  1-1

21) Brand advertising is also known as ________ advertising.

A) trade

B) local

C) consumer

D) corporate

E) public service

Answer:  C

Diff: 2     Page Ref: 11

Skill:  Concept

AACSB:  Communication abilities

Objective:  1-1

22) ________ advertising is sent from one business to another.

A) Brand

B) Retail

C) Direct-reponse

D) Institutional

E) Trade

Answer:  E

Diff: 1     Page Ref: 11

Skill:  Concept

AACSB:  Communication abilities

Objective:  1-1

23) ________ advertising focuses on establishing a corporate identity or winning the public over to the organization's point of view.

A) Brand

B) National

C) Public service

D) Institutional

E) Business-to-business

Answer:  D

Diff: 1     Page Ref: 11

Skill:  Concept

AACSB:  Communication abilities

Objective:  1-1

24) Charities, foundations, associations, hospitals, orchestras, museums, and religious institutions advertise for customers, members, volunteers, and donations and other forms of program participation using which major type of advertising?

A) nonprofit 

B) local 

C) consumer

D) institutional 

E) trade

Answer:  A

Diff: 1     Page Ref: 11

Skill:  Concept

Objective:  1-1

25) Which major type of advertising is used to communicate a message on behalf of some good cause, such as stopping drug abuse, and is usually created by advertising professionals free of charge with the necessary time and space often donated by the media?

A) nonprofit 

B) societal role

C) direct-response 

D) business-to-business 

E) public service 

Answer:  E

Diff: 1     Page Ref: 11

Skill:  Concept

AACSB:  Communication abilities

Objective:  1-1

26) An advertising ________ is a set of related ads that are variations on a theme.

A) brand 

B) market

C) campaign

D) position

E) target

Answer:  C

Diff: 1     Page Ref: 12

Skill:  Concept

AACSB:  Communication abilities

Objective:  1-1

27) In the evolution of advertising, which of the following came before the Early Age of Agencies?

A) the Early Age of Print

B) the Scientific Era

C) the Creative Revolution

D) the Era of Accountability

E) the Era of Integration

Answer:  A

Diff: 2     Page Ref: 13

Skill:  Concept

Objective:  1-2

28) In the evolution of advertising, P.T. Barnum is known for which of the following?

A) conducting one of the first full ad campaigns

B) crafting the strategy of advertising as news

C) identifying the pulling power of headlines

D) scientifically measuring the effectiveness of advertisements

E) introducing the concept of status appeal

Answer:  A

Diff: 3     Page Ref: 13

Skill:  Concept

Objective:  1-2

29) When did television commercials first come on the scene?

A) during the Great Depression

B) during World War II

C) during the 1950s

D) during the 1960s

E) during the Great Recession

Answer:  C

Diff: 2     Page Ref: 15

Skill:  Concept

Objective:  1-2

30) The idea of positioning was developed in which era of the evolution of advertising?

A) the Early Age of Print

B) the Early Age of Agencies

C) the Scientific Era

D) the Creative Revolution

E) the Era of Accountability

Answer:  C

Diff: 2     Page Ref: 15

Skill:  Concept

Objective:  1-2

31) Which of the following is the idea that messages should be directed at particular groups of prospective buyers?

A) positioning

B) targeting

C) branding

D) integrated marketing

E) social responsibility

Answer:  B

Diff: 1     Page Ref: 15

Skill:  Concept

Objective:  1-2

32) In the evolution of advertising, the 1960s and 1970s are most closely associated with which of the following?

A) the Early Age of Print

B) the Early Age of Agencies

C) the Scientific Era

D) the Creative Revolution

E) the Era of Accountability

Answer:  D

Diff: 2     Page Ref: 15-16

Skill:  Concept

Objective:  1-2

33) During the ________ in the late 1990s, corporations were challenged on questions of taste and social responsibility.

A) Early Age of Print

B) Era of Accountability and Integration

C) Early Age of Agencies

D) Creative Revolution

E) Scientific Era

Answer:  B

Diff: 2     Page Ref: 16-17

Skill:  Concept

AACSB:  Ethical understanding and reasoning abilities

Objective:  1-2

34) ________ is the logic and planning behind an advertisement that gives it direction and focus.

A) The creative idea

B) Execution

C) Evaluation

D) Strategy

E) Idea generation

Answer:  D

Diff: 1     Page Ref: 17

Skill:  Concept

AACSB:  Communication abilities

Objective:  1-2

35) Signs and posters are examples of ________ media.

A) interpersonal

B) interactive

C) digital

D) outdoor

E) broadcast

Answer:  D

Diff: 2     Page Ref: 18

Skill:  Concept

Objective:  1-2

36) Radio and television are examples of ________ media.

A) print

B) interactive

C) digital

D) outdoor

E) broadcast

Answer:  E

Diff: 2     Page Ref: 18

Skill:  Concept

Objective:  1-2

37) Advertising begins with the ________, the person or organization that uses advertising to send out a message about its products.

A) supplier

B) media

C) agency

D) advertiser

E) vendor

Answer:  D

Diff: 1     Page Ref: 18

Skill:  Concept

Objective:  1-3

38) The ________ initiates the advertising effort by identifying a marketing problem that advertising can solve.

A) supplier

B) media

C) agency

D) advertiser

E) vendor

Answer:  D

Diff: 1     Page Ref: 18

Skill:  Concept

Objective:  1-3

39) Which key player makes the final decisions about the target audience and the size of the advertising budget and also approves the advertising plan?

A) advertiser

B) media

C) agency

D) vendor

E) audience

Answer:  A

Diff: 2     Page Ref: 18

Skill:  Concept

Objective:  1-3

40) When an advertiser hires an advertising agency, the advertiser becomes the agency's ________.

A) supplier

B) client

C) channel

D) vendor

E) vehicle

Answer:  B

Diff: 2     Page Ref: 18

Skill:  Concept

Objective:  1-3

41) The agency person in charge of an advertiser's business is the ________.

A) creative director

B) account manager

C) media buyer

D) account producer

E) copywriter

Answer:  B

Diff: 2     Page Ref: 18

Skill:  Concept

Objective:  1-3

42) Independent organizations that are hired by advertisers to create, produce, and distribute part or all of an advertising effort are known as ________.

A) mass media

B) in-house agencies

C) outside agencies

D) media vehicles

E) account services

Answer:  C

Diff: 2     Page Ref: 20

Skill:  Concept

Objective:  1-3

43) The working relationship between an advertiser and an advertising agency is known as the ________ partnership. 

A) agency-client

B) media-client

C) advertiser-supplier

D) vendor-client

E) strategic-tactical

Answer:  A

Diff: 2     Page Ref: 20

Skill:  Concept

Objective:  1-3

44) When creating an advertisement or complete campaign, it is typically more efficient for an advertiser to use an outside agency rather than an in-house agency for all of the following reasons EXCEPT which one?


A) Agencies typically have fewer restrictions on getting ideas approved.

B) Agencies have creative expertise.

C) Agencies have media knowledge. 

D) Agencies have workforce talent.

E) Agencies have the ability to negotiate good deals for clients.

Answer:  A

Diff: 2     Page Ref: 20

Skill:  Concept

Objective:  1-3

45) The primary responsibility of which of the following departments is managing the advertising process?

A) accounting department

B) traffic department

C) marketing services

D) art studio

E) print production

Answer:  C

Diff: 1     Page Ref: 20

Skill:  Concept

Objective:  1-3

46) Big companies may have hundreds of agencies working for them, but they normally have a(n) ________, which does most of their advertising business and may even manage the other agencies.

A) agency-of-record

B) creative boutique

C) media-buying service

D) agency-of-importance

E) media vehicle

Answer:  A

Diff: 1     Page Ref: 20

Skill:  Concept

Objective:  1-3

47) By using which type of advertising agency does an advertiser produce its own advertising?

A) home agency

B) agency-of-record

C) in-house agency

D) creative boutique

E) agency network

Answer:  C

Diff: 2     Page Ref: 20

Skill:  Concept

Objective:  1-3

48) Which "key player" in the advertising world is composed of the channels of communication that carry the message from the advertiser to the audience and from consumers back to companies?

A) advertiser

B) agency

C) media

D) vendor

E) distributors 

Answer:  C

Diff: 1     Page Ref: 20

Skill:  Concept

AACSB:  Communication abilities

Objective:  1-3

49) Artists, writers, songwriters, photographers, directors, producers, and printers are all examples of which type of "key player" in advertising?

A) advertiser

B) agency

C) media

D) suppliers

E) audience

Answer:  D

Diff: 2     Page Ref: 21

Skill:  Concept

Objective:  1-3

50) Which of the following is NOT a reason an advertising agency might hire an outside supplier?

A) Only suppliers are able to produce commercials. 

B) The agency may not have expertise in that area.

C) The agency may be overloaded.

D) The agency may want a fresh perspective.

E) Suppliers provide specialized services.

Answer:  A

Diff: 1     Page Ref: 21

Skill:  Concept

Objective:  1-3

51) Which of the following is NOT one of the four major staff functions in a full-service advertising agency?

A) marketing research

B) account management

C) creative services

D) media planning

E) account planning

Answer:  A

Diff: 2     Page Ref: 22

Skill:  Concept

Objective:  1-3

52) In an advertising agency, which of the following is responsible for internal tracking of completion of projects?

A) the research and development department

B) the production department

C) the traffic department

D) the creative department

E) the copywriter

Answer:  C

Diff: 1     Page Ref: 22

Skill:  Concept

Objective:  1-3

53) A creative ________ is typically a small ad agency that concentrates entirely on preparing the creative execution of the idea or the creative product.

A) department

B) holding company

C) network

D) account

E) boutique

Answer:  E

Diff: 1     Page Ref: 23

Skill:  Concept

Objective:  1-3

54) An agency ________ is a large conglomeration of agencies under a central ownership.

A) boutique

B) service

C) department

D) network

E) client

Answer:  D

Diff: 1     Page Ref: 23

Skill:  Concept

Objective:  1-3

55) In an advertising agency, who is usually responsible for interpreting the client's marketing research and strategy for the rest of the agency?

A) the account executive

B) the account planner

C) the traffic department

D) the copywriter

E) the human resources department

Answer:  A

Diff: 1     Page Ref: 24

Skill:  Concept

Objective:  1-3

56) In an advertising agency, who is usually responsible for gathering available intelligence on the market and consumers and acting as the voice of the consumer?

A) the account executive

B) the account planner

C) the traffic department

D) the copywriter

E) the human resources department

Answer:  B

Diff: 1     Page Ref: 25

Skill:  Concept

Objective:  1-3

57) Which of the following positions in an advertising agency is most closely involved with creative development?

A) the account executive

B) the account planner

C) the media buyer

D) the copywriter

E) the management supervisor

Answer:  D

Diff: 2     Page Ref: 25

Skill:  Concept

Objective:  1-3

58) Which of the following departments in an advertising agency fulfills the three functions of research, planning, and buying?

A) the account planning department

B) the art department

C) the traffic department

D) the print production department

E) the media department

Answer:  E

Diff: 2     Page Ref: 25

Skill:  Concept

Objective:  1-3

59) The traditional form of compensation for an advertising agency was a ________.

A) set fee

B) monthly retainer

C) 5% commission on media billings

D) 15% commission on media billings

E) yearly retainer

Answer:  D

Diff: 2     Page Ref: 25

Skill:  Concept

Objective:  1-3

60) A ________ is a form of compensation that involves the agency billing the client each month based on the projected amount of work and the hourly rate charged for that work.

A) set fee

B) value bill

C) commission

D) retainer

E) profit-share

Answer:  D

Diff: 1     Page Ref: 25

Skill:  Concept

Objective:  1-3

61) Which of the following compensation systems is most commonly used by public relations agencies?

A) set fee

B) value bill

C) commission

D) retainer

E) pay-for-performance

Answer:  D

Diff: 2     Page Ref: 25

Skill:  Concept

Objective:  1-3

62) Using value billing, an advertising agency is paid for its ________.

A) creative and strategic ideas

B) media placements

C) market research

D) advertising executions

E) share in the profits from a successful campaign

Answer:  A

Diff: 1     Page Ref: 25

Skill:  Concept

Objective:  1-3

63) Advertising agencies make most of their money from ________.

A) digital media and personal media

B) digital media and television spots

C) print media and personal media

D) print media and television spots

E) personal media and television spots

Answer:  D

Diff: 2     Page Ref: 26

Skill:  Concept

Objective:  1-4

64) The advertisers' desired impact on the target audience is formally stated as a(n) ________, which is the measurable goal or result that the advertising is intended to achieve.

A) objective

B) promotion

C) effect

D) strategy

E) image

Answer:  A

Diff: 1     Page Ref: 27

Skill:  Concept

Objective:  1-4

65) ________ is the practice of coordinating all marketing communication tools so they send a consistent message using the same basic brand strategy.

A) Marketing communications (MC)

B) Integrated advertising execution (IAE)

C) Integrated promotional activities (IPA)

D) Integrated marketing communications (IMC)

E) Global marketing communications (GMC)

Answer:  D

Diff: 1     Page Ref: 27

Skill:  Concept

AACSB:  Communication abilities

Objective:  1-4

66) What is meant by the term effective with respect to advertising?

A) The advertising delivers the results the marketer has specified for the advertising.

B) The advertising wins creativity awards, such as the Effie or the Clio.

C) The advertising is remembered by at least 50 percent of the target audience.

D) The advertising results in increased sales.

E) The advertising media exposure was purchased at the lowest possible cost to reach the target audience.

Answer:  A

Diff: 1     Page Ref: 27

Skill:  Concept

Objective:  1-4

67) Which of the following awards is given based on the creativity of an advertisement?

A) the Clio

B) the Effie

C) the Silver Anvil

D) the Reggies

E) the AME award

Answer:  A

Diff: 2     Page Ref: 27

Skill:  Concept

Objective:  1-4

68) Which of the following awards recognizes outstanding public relations efforts?

A) the Clio

B) the Effie

C) the Silver Anvil

D) the Reggies

E) the AME award

Answer:  C

Diff: 2     Page Ref: 27

Skill:  Concept

Objective:  1-4

69) The Effie award in advertising is given by which organization?

A) New York Chapter of the American Marketing Association

B) Institute of Practitioners

C) New York Festivals Company

D) Adweek

E) Promotion Marketing Association

Answer:  A

Diff: 2     Page Ref: 27

Skill:  Concept

Objective:  1-4

70) The First Principle of IMC is that ________.

A) communication must be two-way

B) everything communicates

C) advertising developed in-house is cost-effective

D) effectiveness is more important than efficiency

E) efficiency is more important than effectiveness

Answer:  B

Diff: 1     Page Ref: 28

Skill:  Concept

Objective:  1-4

71) Advertising is effective only for informing consumers about products and services.

Answer:  FALSE

Diff: 2     Page Ref: 6

Skill:  Concept

AACSB:  Communication abilities

Objective:  1-1

72) The sponsor is identified in an advertising message.

Answer:  TRUE

Diff: 2     Page Ref: 7

Skill:  Concept

Objective:  1-1

73) Over the years, identification, information, and entertainment have been the basic elements of marketing communication.

Answer:  FALSE

Diff: 2     Page Ref: 7

Skill:  Concept

Objective:  1-1

74) Persuasion can involve emotional messages as well as information.

Answer:  TRUE

Diff: 2     Page Ref: 8

Skill:  Concept

Objective:  1-1

75) Products can be services and ideas, as well as goods.

Answer:  TRUE

Diff: 2     Page Ref: 8

Skill:  Concept

Objective:  1-1

76) Advertising can be used to transform a product into a distinctive brand.

Answer:  TRUE

Diff: 2     Page Ref: 9

Skill:  Concept

AACSB:  Communication abilities

Objective:  1-1

77) Though advertising is used to showcase brands, it cannot actually create consumer demand.

Answer:  FALSE

Diff: 2     Page Ref: 9

Skill:  Concept

Objective:  1-1

78) As competition in a product category increases, prices tend to increase.

Answer:  FALSE

Diff: 2     Page Ref: 9

Skill:  Concept

Objective:  1-1

79) The major types of advertising include brand, retail/local, direct-response, directory, political, business-to-business, institutional, nonprofit, and public service advertising.

Answer:  FALSE

Diff: 2     Page Ref: 11

Skill:  Concept

AACSB:  Communication abilities

Objective:  1-1

80) The objectives in local advertising tend to focus on stimulating store traffic and creating a distinctive image for the retailer.

Answer:  TRUE

Diff: 2     Page Ref: 11

Skill:  Concept

Objective:  1-1

81) Direct-response advertising tries to stimulate a sale directly.

Answer:  TRUE

Diff: 2     Page Ref: 11

Skill:  Concept

Objective:  1-1

82) Advertising sent from one business to another is known as direct-response advertising.

Answer:  FALSE

Diff: 2     Page Ref: 11

Skill:  Concept

AACSB:  Communication abilities

Objective:  1-1

83) Trade advertising is also known as B2B advertising.

Answer:  TRUE

Diff: 2     Page Ref: 11

Skill:  Concept

Objective:  1-1

84) During the Early Age of Print stage in advertising's evolution, ads looked like what we call classified advertising today.

Answer:  TRUE

Diff: 2     Page Ref: 13

Skill:  Concept

Objective:  1-2

85) The strategy of "ads as news" was not introduced until after World War II.

Answer:  FALSE

Diff: 3     Page Ref: 13

Skill:  Concept

Objective:  1-2

86) An advertisement that uses puffery makes an exaggerated promise about the advertised product.

Answer:  TRUE

Diff: 3     Page Ref: 14

Skill:  Concept

Objective:  1-2

87) The advertising strategy of status appeal is used to persuade nonwealthy people to imitate the habits of rich people.

Answer:  TRUE

Diff: 2     Page Ref: 15

Skill:  Concept

Objective:  1-2

88) The logic and planning behind the advertisement that gives it direction and focus is known as the creative idea.

Answer:  FALSE

Diff: 2     Page Ref: 17

Skill:  Concept

AACSB:  Communication abilities

Objective:  1-2

89) The key players in advertising are the advertiser, the agency, the media, and the suppliers.

Answer:  TRUE

Diff: 2     Page Ref: 18

Skill:  Concept

Objective:  1-3

90) Advertising begins with the agency.

Answer:  FALSE

Diff: 2     Page Ref: 18

Skill:  Concept

Objective:  1-3

91) The advertiser initiates the advertising effort by employing the services of an agency.

Answer:  FALSE

Diff: 2     Page Ref: 18

Skill:  Concept

Objective:  1-3

92) The agency person in charge of an advertiser's business is known as the "supplier manager."

Answer:  FALSE

Diff: 2     Page Ref: 18

Skill:  Concept

Objective:  1-3

93) It is typical for companies to have only one advertising agency working for them, known as the agency-of-record.

Answer:  FALSE

Diff: 2     Page Ref: 20

Skill:  Concept

Objective:  1-3

94) Newspapers, radio or TV stations, billboards, and so forth are known as media vehicles.

Answer:  FALSE

Diff: 2     Page Ref: 18

Skill:  Concept

Objective:  1-3

95) The primary advantage of advertising's use of mass media is that the costs are spread over the large number of people that these media reach.

Answer:  TRUE

Diff: 2     Page Ref: 21

Skill:  Concept

Objective:  1-3

96) Freelance writers, lighting specialists, and printers are examples of suppliers.

Answer:  TRUE

Diff: 2     Page Ref: 21

Skill:  Concept

Objective:  1-3

97) Key players who provide specialized services that assist advertisers, advertising agencies, and the media in creating and placing ads are known as suppliers.

Answer:  TRUE

Diff: 2     Page Ref: 21

Skill:  Concept

Objective:  1-2

98) An in-house agency performs most, and sometimes all, of the functions of an outside advertising agency.

Answer:  TRUE

Diff: 2     Page Ref: 23

Skill:  Concept

Objective:  1-3

99) Integrated marketing communication (IMC) means that ads can now be customized to individual consumers.

Answer:  FALSE

Diff: 2     Page Ref: 27

Skill:  Concept

AACSB:  Communication abilities

Objective:  1-4

100) Synergistic marketing communication (SMC) is the practice of ensuring that all brand messages present the same basic brand strategy.

Answer:  FALSE

Diff: 2     Page Ref: 27

Skill:  Concept

Objective:  1-4

101) Digital media have led to increased word of mouth conversations about advertising among friends.

Answer:  TRUE

Diff: 2     Page Ref: 7

Skill:  Application

AACSB:  Use of information technology

Objective:  1-1

102) Advertising does not serve a positive societal role.

Answer:  FALSE

Diff: 2     Page Ref: 11

Skill:  Critical Thinking

AACSB:  Ethical understanding and reasoning abilities

Objective:  1-1

103) Advertising helps us shape an image of ourselves by setting up role models with whom we can identify; advertising also gives us a way to express ourselves in terms of our personalities and sense of style through the things we wear and use.

Answer:  TRUE

Diff: 2     Page Ref: 11

Skill:  Synthesis

AACSB:  Reflective thinking skills

Objective:  1-1

104) Companies that need close control over their advertising are more likely to use an agency-of-record than an in-house agency.

Answer:  FALSE

Diff: 2     Page Ref: 20, 22-23

Skill:  Synthesis

AACSB:  Reflective thinking skills

Objective:  1-3

105) All award-winning ads are effective ads.

Answer:  FALSE

Diff: 2     Page Ref: 27

Skill:  Critical Thinking

AACSB:  Reflective thinking skills

Objective:  1-4

106) Name and describe the four roles advertising plays in business and in society.

Answer:  
(1)
Marketing RoleMarketing is the process a business uses to satisfy consumer needs and wants by providing goods and services. Advertising transforms a product into a brand.

(2)
Communication RoleAdvertising is a form of mass communication. It transmits different types of market information to connect buyers and sellers in the marketplace. Advertising is just one tool used in marketing communication; others include sales promotion, public relations, direct response, and specialties.

(3)
Economic RoleIn societies that have some level of economic abundance, in which supply exceeds demand, advertising moves from being primarily informational to creating demand for a particular brand. 

(4)
Societal RoleAdvertising has a number of social roles. It informs consumers about products, mirrors fashion design trends, and adds to consumers' aesthetic sense. It has an educational role in that it teaches about new products and how to use them. It helps us shape an image of ourselves by setting up role models that we can identify with and express ourselves.

Diff: 2     Page Ref: 9-11

Skill:  Synthesis

AACSB:  Reflective thinking skills

Objective:  1-1

107) Name and describe the seven common types of advertising.

Answer:  
(1)
Brand AdvertisingThe most visible type of advertising is national consumer, or brand, advertising. It focuses on the development of a long-term brand identity and image.

(2)
Retail or Local AdvertisingMessage announces facts about products that are available in nearby stores with the objective to focus on stimulating store traffic and creating a distinctive image for the retailer. Local advertising can refer to a retailer, manufacturer, or distributor who offers products in a fairly restricted geographic area.

(3)
Direct-Response AdvertisingCan use any advertising medium, including direct mail, but the message is different from that of national and retail advertising in that it tries to stimulate a sale directly.

(4)
Business-to-Business AdvertisingSent from one business to another and is not directed at general consumers.

(5)
Institutional Advertising (a.k.a. Corporate Advertising)Messages focus on establishing a corporate identity or winning the public over to the organization's point of view.

(6)
Nonprofit AdvertisingNot-for-profit organizations advertise for customers, members, and volunteers, as well as for donations and other forms of program participation.

(7)
Public Service AdvertisingCommunicates a message on behalf of some good cause and is usually created by advertising professionals for free, and the media often donate the time and space.

Diff: 3     Page Ref: 11

Skill:  Synthesis

AACSB:  Reflective thinking skills

Objective:  1-1

108) Describe the Early Age of Agencies in the evolution of advertising.

Answer:  The first ad agency was opened in 1848, and the J. Walter Thompson agency was formed in 1864. This agency is still in existence. Large-scale ad campaigns began, as well as the commission system for agency compensation. Professionalism in advertising began to take shape as advertisers and marketers became more concerned about creating effective ads. Different philosophies of advertising also began to take shape, such as "ads as news" and "truth well told." The end of this era saw the introduction of brand names such as Baker's Chocolate and Ivory Soap. Many ads used puffery, or exaggerated claims, as well as artistic illustrations.

Diff: 2     Page Ref: 13-14

Skill:  Synthesis

AACSB:  Reflective thinking skills

Objective:  1-2

109) Name and describe the four major players in advertising.

Answer:  
(1)
Advertiser–The person or organization that uses advertising to send out a message about its product. The advertiser initiates the advertising effort by identifying a marketing problem that advertising can solve and makes the final decisions about the target audience, the size of the advertising budget, and approves the advertising plan. Finally, the advertiser hires the advertising agency, becoming the agency's client responsible for monitoring the work and paying the bills for the agency's work on its account.

(2)
Advertising Agency–Creates the advertising. Outside agencies are often more efficient in creating an advertisement or a complete campaign than the advertiser would be on its own. Large advertisers participate in the advertising process either through their advertising departments or through their in-house agencies. Advertising departments act as a liaison between the marketing department and the advertising agency and other vendors. In-house agencies perform most, and sometimes all, of the functions of an outside advertising agency.

(3)
Media–Composed of the channels of communication that carry the message from the advertiser to the audience. Media are referred to as channels of communication, with mass media being the most cost-efficient form.

(4)
Suppliers–The group of service organizations that assist advertisers, agencies, and the media in creating and placing the ads by providing specialized services. Members of this group include artists, writers, photographers, directors, and so on. The other players might hire a supplier because of his or her expertise, they may be overloaded, they might want a fresh perspective, and/or cost efficiency.

Diff: 2     Page Ref: 18-21

Skill:  Synthesis

AACSB:  Reflective thinking skills

Objective:  1-3

110) Several ads for a company have won creativity awards. Does that mean the ads were effective? Explain your answer.

Answer:  Not necessarily. Creativity awards, such as the Clios, are based on an ad's creativity alone. While the creative idea and execution are two of the fundamental concepts necessary for an ad to be effective, they are not necessarily sufficient. Effective ads are ones that satisfy consumers' objectives by engaging them with a relevant message that catches their attention, speaks to their interests, and remains in their memories. From a company's perspective, the ads achieve the company's marketing objectives, which are usually related to growth and sales, and contribute to the success of the business. 

Diff: 3     Page Ref: 27

Skill:  Synthesis

AACSB:  Reflective thinking skills

Objective:  1-4

111) When Proctor & Gamble developed the Mr. Clean Magic Eraser, the company needed to explain how the product cleans grime from walls without removing paint. Which basic role of advertising was most likely the focus of the campaign for this new product?

A) providing information

B) providing product identification

C) providing entertainment

D) providing social value

E) providing comparisons

Answer:  A

Diff: 2     Page Ref: 7

Skill:  Application

AACSB:  Reflective thinking skills

Objective:  1-1

112) An e-mail from Amazon.com offers free shipping on your next purchase of more than $35. This is an example of ________. 

A) sales promotion

B) publicity

C) public relations

D) word of mouth

E) mass media

Answer:  A

Diff: 2     Page Ref: 8

Skill:  Analytic skills

AACSB:  Application

Objective:  1-1

113) Some critics claim that advertising has a strong impact on how young women view themselves, often resulting in negative self-images. Some critics have even claimed that advertising is a major cause of eating disorders for young women because ads targeted to this demographic use unreasonably thin models. Which of the four functions of advertising does this best illustrate?

A) marketing role

B) economic role

C) societal role

D) public service role

E) institutional role

Answer:  C

Diff: 2     Page Ref: 9

Skill:  Application

AACSB:  Analytic skills

Objective:  1-1

114) 6SecondABS, an abdominal workout device, runs an infomercial that lasts 30 minutes and demonstrates the benefits of the product. The infomercial claims that users of the product can reduce their waist and lose one size in a week when following the 6secondabs workout plan. Viewers can call the 1-800 number on the infomercial to purchase the product directly. To stimulate a sale immediately, the infomercial offers several incentives, such as a lower price and additional products, if consumers call in the "next 30 minutes." Which type of advertising is this? 

A) retail

B) local

C) public service

D) direct response

E) institutional

Answer:  D

Diff: 2     Page Ref: 11

Skill:  Application

AACSB:  Analytic skills

Objective:  1-1

115) Which of the following would most likely be created pro bono by an advertising agency?

A) an online direct-response advertisement for school supplies

B) a trade advertisement for a computer components manufacturer

C) an institutional advertisement designed to improve a company's image after a corporate ethics scandal

D) a public service announcement designed to encourage families to regularly exercise together

E) a nonprofit advertisement for a Methodist church encouraging new membership

Answer:  D

Diff: 3     Page Ref: 11

Skill:  Application

AACSB:  Reflective thinking skills

Objective:  1-1

116) The cost of purchasing a 30-second advertising spot during the Super Bowl is very high, typically millions of dollars. Despite the cost, commercials for products such as Coca-Cola, Doritos, and Bud Light run during the Super Bowl every year. In advertising terms, the Super Bowl is the ________.

A) media vehicle

B) agent

C) message

D) supplier

E) client

Answer:  A

Diff: 2     Page Ref: 20

Skill:  Application

AACSB:  Analytic skills

Objective:  1-3

117) For the Truth® campaign, Porter + Bogusky and Arnold was the ________ that was hired by the American Legacy Foundation to plan and implement the advertising effort.

A) advertiser

B) media buying company

C) client

D) advertising agency

E) advertising department

Answer:  D

Diff: 2     Page Ref: 20

Skill:  Application

AACSB:  Analytic skills

Objective:  1-3

118) An ad for Maybelline age-minimizing makeup in Ladies' Home Journal magazine featured actress Melina Kanakaredes and offered readers a $1-off coupon when they try the new makeup. The medium of this ad is ________.

A) Melina Kanakaredes

B) Ladies' Home Journal

C) readers who redeem the $1-off coupon

D) Maybelline

E) the target market to whom Melina Kanakaredes appeals

Answer:  B

Diff: 2     Page Ref: 20

Skill:  Application

AACSB:  Analytic skills

Objective:  1-3

119) Brad is a music industry major in college, and he wants to work in the advertising industry writing and performing jingles for radio commercials. If Brad gets a contract with an agency to write a jingle for a commercial, then Brad would be a(n) ________.

A) advertiser

B) agency

C) media

D) supplier

E) vehicle

Answer:  D

Diff: 2     Page Ref: 21

Skill:  Application

AACSB:  Analytic skills

Objective:  1-3

120) Bolls and Associates is an advertising agency that will develop a client's advertising campaign from strategy through execution and media exposure. However, Bolls and Associates does not actually produce the television commercials or shoot the photography for print ads; rather, the agency hires outside experts to produce those elements of the campaign. Which type of "key player" is Bolls and Associates advertising agency using to produce the advertisements for their client?

A) advertiser

B) agency

C) media

D) supplier

E) vehicle

Answer:  D

Diff: 2     Page Ref: 21

Skill:  Application

AACSB:  Analytic skills

Objective:  1-3

121) Which of the following is an example of consumer-generated advertising?

A) Toyota's presence in online social networks

B) Nike's Nike Plus running Web site

C) MasterCard's use of "Priceless" commercials shot by customers

D) Neiman Marcus's InCircle Rewards program for its best customers

E) The Lexus Covenant aimed at creating customer delight

Answer:  C

Diff: 2     Page Ref: 26

Skill:  Application

AACSB:  Reflective thinking skills

Objective:  1-4

122) Delia's is a clothing retailer that targets teenage girls. It runs coordinated promotions for its catalogs, Web site, and retail outlets. It uses the same models in its catalog and in its print ads as well as on its Web site. Delia's works to make sure its public relations activities as well as its sales promotions harmonize with its advertising in all venues. From this information, you can infer that Delia's is using ________.

A) buzz marketing

B) public relations

C) integrated marketing communication

D) word of mouth marketing

E) mass communication

Answer:  C

Diff: 2     Page Ref: 27

Skill:  Application

AACSB:  Analytic skills

Objective:  1-4

123) The cost of purchasing a 30-second advertising spot during the Super Bowl is very high, typically millions of dollars. From the advertiser's perspective, what is the most important benefit of placing an advertisement during the Super Bowl?

A) the ability to reach a mass audience

B) the best media for introducing products

C) the ability to make personal connections with consumers

D) the likelihood that consumers will make an immediate purchase decision

E) the persuasive nature of television commercials

Answer:  A

Diff: 2     Page Ref: 21

Skill:  Critical Thinking

AACSB:  Reflective thinking skills

Objective:  1-3

124) For an advertisement to be considered effective, what is the first thing it must do?

A) hold consumers' interest

B) gain consumers' attention

C) convince consumers to change their purchasing behavior

D) convince consumers to continue buying the brand

E) remind consumers of the brand and their positive feelings about it

Answer:  B

Diff: 2     Page Ref: 27

Skill:  Critical Thinking

AACSB:  Reflective thinking skills

Objective:  1-4

125) The truth® campaign is a series of advertisements run by the American Legacy Foundation. The campaign tries to reach teenagers with antismoking messages. Which of the following is most likely the objective of this campaign?

A) to encourage teens to buy products

B) to change smoking legislation

C) to reduce the percentage of teens who begin smoking

D) to create a public service announcement

E) to encourage teens to become politically active

Answer:  C

Diff: 2     Page Ref: 27

Skill:  Critical Thinking

AACSB:  Reflective thinking skills

Objective:  1-4

126) Which of the following advertising situations would LEAST likely be considered "puffery"?

A) Mr. Clean coming to a housewife's rescue

B) instantly toned thighs and legs as a result of using the Thigh Master for only 15 minutes 

C) children immediately growing into attractive adults as a result of drinking milk

D) a retired couple drinking a vitamin and protein shake and then going bicycling

E) a sleepy mom who wakes up to a gray day, drinks a cup of coffee, and then looks out her window to see golden sunshine, beautiful flowers blooming, songbirds singing, and a rainbow on the horizon

Answer:  D

Diff: 3     Page Ref: 14

Skill:  Application

AACSB:  Reflective thinking skills

Objective:  1-2

Refer to the passage below to answer the following questions.
Polo Ralph Lauren manufactures and sells high-quality, expensive brands of clothing as well as accessories, cosmetics, and home products. The company maintains complete control over the brand image and all of the functions necessary to develop, execute, and deliver advertising. Polo appeals to consumers' lifestyle aspirations, and its products are of high quality and better than most competitors' offerings. The objective in the company's advertising is to convey this image and the fashion statement it makes.

127) Because Polo Ralph Lauren wants to maintain close control over its image and advertising, which of the following statements is most likely true?

A) Polo Ralph Lauren will most likely use an outside advertising agency to develop and execute its advertising.

B) Polo Ralph Lauren will most likely use an agency-of-record to develop and execute its advertising.

C) Polo Ralph Lauren will most likely not use any outside resources, such as suppliers, to assist in developing and executing its advertising.

D) Polo Ralph Lauren will get better media rates by not using an advertising agency to purchase advertising time and space.

E) Polo Ralph Lauren will most likely use an in-house agency to develop and execute advertising.

Answer:  E

Diff: 2     Page Ref: 20

Skill:  Application

AACSB:  Analytic skills

Objective:  1-3

128) When Polo Ralph Lauren advertises in fashion magazines, it focuses on the company's brand identity and image by merely showcasing a beautiful, well-dressed person without giving any information at all except the brand name. What type of advertising is this?

A) institutional advertising

B) direct-response advertising

C) brand advertising

D) business-to-business advertising

E) indirect advertising

Answer:  C

Diff: 2     Page Ref: 11

Skill:  Application

AACSB:  Analytic skills

Objective:  1-1

129) Which of the following approaches would Polo Ralph Lauren most likely take in an advertising campaign?

A) puffery

B) ads as news

C) status appeal

D) classified advertising

E) truth well told

Answer:  C

Diff: 3     Page Ref: 11

Skill:  Critical Thinking

AACSB:  Reflective thinking skills

Objective:  1-2

130) Several of Polo Ralph Lauren's ads have won awards based solely on their creative ideas. Of the following, what type of awards might these have been?

A) Effie

B) Clio

C) Reggie

D) Silver Anvil

E) Halo

Answer:  B

Diff: 2     Page Ref: 27

Skill:  Application

AACSB:  Analytic skills

Objective:  1-4

131) Describe the three major roles of advertising.

Answer:  The roles of advertising are: (1) identifying a product and/or the store where it is sold, (2) providing information about the product, and (3) persuading people to buy things. Product identification is the most straightforward, and oldest, role of advertising. Advertisements also provide information, identifying the strengths of different products and showing how to use them. Persuasion is perhaps the most important role of advertising. This refers to persuading the customer to act and purchase a product, or, in the case of nonprofit advertising, change a behavior.

Diff: 2     Page Ref: 6

Skill:  Critical Thinking

AACSB:  Reflective thinking skills

Objective:  1-1

132) Define advertising.

Answer:  Advertising is paid persuasive communication that uses mass and interactive media to reach broad audiences in order to connect an identified sponsor with a target audience.

Diff: 2     Page Ref: 7

Skill:  Application

AACSB:  Reflective thinking skills

Objective:  1-1

133) How can advertising deliver one-to-one communication with a large group of people?

Answer:  Direct-response advertising, particularly those types that use digital media, addresses individual members of a targeted group.

Diff: 3     Page Ref: 7

Skill:  Synthesis

AACSB:  Reflective thinking skills

Objective:  1-1

134) Why is advertising often seen as the driving force in marketing communications?

Answer:  Of all the marketing communication tools, advertising commands the biggest budget and accounts for the largest number of agencies and professionals.

Diff: 2     Page Ref: 8

Skill:  Synthesis

AACSB:  Reflective thinking skills

Objective:  1-1

135) How does advertising create cost efficiencies?

Answer:  Advertising creates cost efficiencies by increasing demand among a large group of people; this increased demand results in higher levels of sales and, ultimately, lower prices.

Diff: 3     Page Ref: 9

Skill:  Synthesis

AACSB:  Reflective thinking skills

Objective:  1-1

136) Calvin Klein used some very controversial ads depicting what looked like drug-addicted teenagers posing in sexually suggestive poses. What type of advertising is this? Explain your answer.

Answer:  This is an example of brand advertising, because it was advertising of a brand that has national distribution and focused on the development of the brand's identity and image. Calvin Klein wanted to establish the image of the brand as being unique and sexy.

Diff: 2     Page Ref: 11

Skill:  Application

AACSB:  Analytic skills

Objective:  1-1

137) How is public service advertising different from brand advertising?

Answer:  Public service advertising does not seek to develop a brand identity or image, which is the aim of brand advertising. Instead, public service advertising is typically created pro bono (free of charge) and is aired or printed for free; the message is on behalf of a good cause, such as stopping drunk driving or child abuse.

Diff: 3     Page Ref: 11

Skill:  Synthesis

AACSB:  Reflective thinking skills

Objective:  1-1

138) How did increasing literacy rates and increased access to printed materials affect advertising in the Early Age of Print?

Answer:  As printed materialsnewspapers, books, and pamphletsbecame more available, the first ads in these media also appeared. Newspaper and magazine ads began appearing in the 1700s.

Diff: 3     Page Ref: 13

Skill:  Synthesis

AACSB:  Reflective thinking skills

Objective:  1-2

139) In the 1880s, advertising was referred to by advertising legend Albert Lasker as "salesmanship in print driven by a reason why." Explain what this means.

Answer:  Lasker was one of the first to put forward a theory of advertising. According to him, an ad should make a claim about a product ("salesmanship") and explain the support behind that claim (a reason why).

Diff: 3     Page Ref: 13

Skill:  Synthesis

AACSB:  Reflective thinking skills

Objective:  1-2

140) In the 1930s, John Caples published Tested Advertising Methods, which discussed his theories about the pulling power of headlines. How did Caples' work change the style of advertising writing?

Answer:  Caples' research led to a shift in advertising writing, which had been wordy and full of puffery. Caples' research led to more concise, fresh advertising copy.

Diff: 3     Page Ref: 14

Skill:  Synthesis

AACSB:  Reflective thinking skills

Objective:  1-2

141) In the 1960s and 1970s, Leo Burnett used cultural archetypes in his advertisements. What is a cultural archetype? Give an example.

Answer:  For Burnett, a cultural archetype was a mythical character who represents American values. Examples include the Jolly Green Giant, Tony the Tiger, and the Pillsbury Doughboy.

Diff: 3     Page Ref: 16

Skill:  Application

AACSB:  Reflective thinking skills

Objective:  1-2

142) Ads during the Super Bowl cost an advertiser more than $2 million for 30 seconds of time. Why would an advertiser pay this much for advertising time?

Answer:  Super Bowl advertising can reach a mass audience. One of the big advantages of mass media advertising is that it can reach a lot of people with a single message in a very cost-efficient manner.

Diff: 2     Page Ref: 21

Skill:  Critical Thinking

AACSB:  Reflective thinking skills

Objective:  1-3

143) Why was Apple's "1984" advertisement so effective?

Answer:  Apple had the right product (a new PC) at the right time in the right place (advertised during the Super Bowl). The ad became news, generating tremendous publicity for Apple's new product.

Diff: 3     Page Ref: 10

Skill:  Critical Thinking

AACSB:  Reflective thinking skills

Objective:  1-1

144) Several large corporations have several brand offerings in several product categories. How might such corporations organize for advertising?

Answer:  Most large businesses have advertising departments (or marketing services), whose primary responsibility is to act as a liaison between the marketing department and the advertising agency (or agencies) and other vendors. Many companies may have hundreds of agencies working for them, although they normally have an agency-of-record, which does most of their business and may even manage other agencies. 

Diff: 2     Page Ref: 20

Skill:  Synthesis

AACSB:  Reflective thinking skills

Objective:  1-3

145) Why might an advertiser use an in-house agency?

Answer:  Companies that need closer control over their advertising have their own in-house agencies. Large retailers, for example, find that doing their own advertising provides cost savings as well as the ability to meet deadlines. 

Diff: 2     Page Ref: 20

Skill:  Critical Thinking

AACSB:  Reflective thinking skills

Objective:  1-3

146) Calvin Klein used some very controversial ads depicting what looked like drug-addicted teenagers posing in sexually suggestive poses. Calvin Klein claimed that all the models in the ads were adults, but critics claimed that it did not look that way. It was reported that the ads were produced "in-house." Why do you think Calvin Klein used an in-house agency to produce these ads instead of an outside agency?

Answer:  One reason advertisers use an in-house agency is so they can maintain complete creative control over their advertising and brand image. Calvin Klein is no stranger to controversial advertising. It would appear difficult to explain this creative idea to an outside agency, and an independent agency might not have been willing to produce such controversial advertising.

Diff: 3     Page Ref: 20

Skill:  Critical Thinking

AACSB:  Ethical understanding and reasoning abilities

Objective:  1-3

147) A 30-second spot on a hit TV show can cost advertisers more than $600,000. Why is mass media considered cost-effective when it costs so much?

Answer:  Although it's true that mass media advertising, particularly on television, is very expensive on an absolute basis, mass media advertising can be cost-effective because the costs are spread over the large number of people reached by the ad. American Idol is one of the most popular TV shows, which means that advertisers will reach millions of viewers with one message.

Diff: 2     Page Ref: 21

Skill:  Critical Thinking

AACSB:  Reflective thinking skills

Objective:  1-3

Refer to the following passage to answer the questions below.

Joan recently opened a store in her community that specializes in home decor, including some furniture, such as sofas, chairs, and end tables, but mostly home-decorating accessories. She is also a certified interior decorator, and she provides expertise in assisting do-it-yourself home decorators in "putting it all together." She has not been pleased with her sales so far, and she decides she needs to promote her business.

148) If Joan decides to use advertising, what type of advertising will that be and what should it emphasize?

Answer:  The type of advertising will be retail, or local, advertising, which is advertising that announces facts about products that are available in nearby stores with the objective of stimulating store traffic and creating a distinctive image for Joan's store. The advertising should emphasize the line of products offered in the retail store, but Joan should probably also stress her expertise as many home decor stores for "do-it-yourselfers" do not provide that expertise.

Diff: 2     Page Ref: 11

Skill:  Synthesis

AACSB:  Reflective thinking skills

Objective:  1-1

149) What other communications tools besides advertising can Joan use? Give two specific examples.

Answer:  There are several other marketing communications tools besides advertising that Joan can use to promote her business, including sales promotion, public relations, and direct response. Sales promotion could include providing an incentive for repeat purchases through a loyalty buyer program, or she might offer a premium with the purchase of a major item, such as providing accent pillows with the purchase of a sofa. Joan could also attempt to get free publicity by getting interviewed by the local newspaper or going on a local television program providing decorating tips for do-it-yourself home decorators. She could also host free (or paid) home decorating seminars at her store, which is a type of event.

Diff: 2     Page Ref: 8

Skill:  Synthesis

AACSB:  Analytic skills

Objective:  1-1

150) Joan does not have a lot of resources to spend on promoting her business. What key player in advertising is most likely to be of value to Joan in assisting her in her advertising efforts?

Answer:  The key players in advertising are the advertiser (Joan), advertising agency, media, and suppliers. Because Joan is a local retailer with limited geographic reach and limited financial resources, she would benefit from using local media, such as radio and newspapers. Many media organizations will assist advertisers in the design and production of advertisements, such as a retailer preparing an ad for the local newspaper. Some, such as radio or cable television, may even produce the advertisement for little or no charge. Local media also assist advertisers in gaining a better understanding of their target audience as well as setting reasonable objectives for their advertising. Suppliers, such as photographers and television production companies, may also be able to assist Joan in producing her ads. Finally, Joan could use a full-service advertising agency that will perform every function of advertising for her, but with her limited resources, this may not be feasible, or even necessary.

Diff: 2     Page Ref: 18

Skill:  Synthesis

AACSB:  Reflective thinking skills

Objective:  1-3

1
Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall


