Clow/Baack/Peloza, Integrated Advertising, Promotion, and Marketing Communications, 1/c/e

Chapter 1 Integrated Marketing Communications

1) Marketing communications agency professionals typically work on many different clients at the same time.

a. True

b. False

Answer: a

Diff: 1

Type: TF

Page Reference: 3

Skill: Concept

Objective: 1-1

2) Most internships in marketing communications are paid positions.

a. True

b. False

Answer: b

Diff: 2

Type: TF

Page Reference: 3

Skill: Concept

Objective: 1-1

3) The push for accountability is being driven by chief executive officers, brand managers, creatives, and account managers.

a. True

b. False

Answer: b

Diff: 1

Type: TF

Page Reference: 7

Skill: Concept

Objective: 1-1

4) Technology has spawned literally millions of new media that have been enthusiastically embraced by consumers.

a. True

b. False

Answer: a

Diff: 1

Type: TF

Page Reference: 8

Skill: Concept

Objective: 1-1

5) In the current competitive environment, tangible differences between brands have become larger over time.

a. True

b. False

Answer: b

Diff: 1

Type: TF

Page Reference: 9

Skill: Concept

Objective: 1-1

6) Brand parity is the result of consumers believing that most brands offer the same set of attributes.

a. True

b. False

Answer: a

Diff: 1

Type: TF

Page Reference: 9

Skill: Concept

Objective: 1-1

7) Advertising that is disconnected with other elements, such as sales promotion, is much less effective.

a. True

b. False

Answer: a

Diff: 2

Type: TF

Page Reference: 9

Skill: Concept

Objective: 1-1

8) Companies are adding expenditures or shifting them from more traditional media to nontraditional or alternative media.

a. True

b. False

Answer: a

Diff: 2

Type: TF

Page Reference: 8

Skill: Concept

Objective: 1-1

9) Brand loyalty has experienced a steady decline.

a. True

b. False

Answer: a

Diff: 3

Type: TF

Page Reference: 9

Skill: Application

Objective: 1-1

10) Communication is defined as transmitting, receiving, and processing information.

a. True

b. False

Answer: a

Diff: 1

Type: TF

Page Reference: 4

Skill: Concept

Objective: 1-2

11) Companies that use advertisements to send messages to customers are the senders in a communications model.

a. True

b. False

Answer: a

Diff: 1

Type: TF

Page Reference: 4

Skill: Concept

Objective: 1-2

12) Taking the central message from the marketing strategy and turning it into some form of communication is called encoding.

a. True

b. False

Answer: a

Diff: 2

Type: TF

Page Reference: 4

Skill: Concept

Objective: 1-2

13) Television commercials and banner ads made from a central message from the marketing strategy are examples of encoding.

a. True

b. False

Answer: a

Diff: 3

Type: TF

Page Reference: 4

Skill: Application

Objective: 1-2

14) Televisions sets and billboards are examples of senders in the communication process.

a. True

b. False

Answer: b

Diff: 3

Type: TF

Page Reference: 4

Skill: Application

Objective: 1-2

15) Decoding occurs when the message is interpreted by the receiver.

a. True

b. False

Answer: a

Diff: 1

Type: TF

Page Reference: 5

Skill: Concept

Objective: 1-2

16) When a customer smells a perfume sample in a magazine while reading an ad, decoding is taking place.

a. True

b. False

Answer: a

Diff: 3

Type: TF

Page Reference: 5

Skill: Application

Objective: 1-2

17) Typically, advertising messages are decoded in the same way by large numbers of consumers because of the standard nature of the decoding process.

a. True

b. False

Answer: b

Diff: 3

Type: TF

Page Reference: 5

Skill: Application

Objective: 1-2

18) Noise is anything that distorts or disrupts a message and can occur at any stage in the communication process.

a. True

b. False

Answer: a

Diff: 1

Type: TF

Page Reference: 5

Skill: Concept

Objective: 1-2

19) The large number of marketing messages consumers are exposed to daily is an example of noise, specifically called clutter.

a. True

b. False

Answer: a

Diff: 2

Type: TF

Page Reference: 5

Skill: Concept

Objective: 1-2

20) The actual purchase of a product or a complaint about a good or service is feedback in the communications model.

a. True

b. False

Answer: a

Diff: 2

Type: TF

Page Reference: 5

Skill: Concept

Objective: 1-2

21) One form of noise in the marketing communication process is multitasking, which is doing something else at the same time an ad is being viewed.
a. True

b. False

Answer: a

Diff: 3

Type: TF

Page Reference: 6

Skill: Application

Objective: 1-2

22) An integrated marketing communications program should be viewed as an overall organizational process rather than a marketing plan or marketing function.

a. True

b. False

Answer: a

Diff: 2

Type: TF

Page Reference: 7

Skill: Concept

Objective: 1-3

23) Tim Hortons' plan that every piece of communication received by the audience be consistent on a single message is an example of an integrated marketing communications approach.

a. True

b. False

Answer: a

Diff: 3

Type: TF

Page Reference: 7

Skill: Application

Objective: 1-3

24) In an IMC plan, each of the channels is assessed for its potential to deliver the message to the target audience.

a. True

b. False

Answer: a

Diff: 2

Type: TF

Page Reference: 7

Skill: Concept

Objective: 1-4

25) One of the problems that has typically plagued the execution of traditional marketing communications plans was the focus on advertising as the core of any program.

a. True

b. False

Answer: a

Diff: 2

Type: TF

Page Reference: 7

Skill: Concept

Objective: 1-4

26) One of the problems that has plagued the execution of traditional marketing communications plans was that the various pieces of the marketing communications were often managed by one person.

a. True

b. False

Answer: b

Diff: 2

Type: TF

Page Reference: 7

Skill: Concept

Objective: 1-4

27) Hewlett-Packard takes databases and uses them to calculate and establish a customer value for each buyer.

a. True

b. False

Answer: a

Diff: 3

Type: TF

Page Reference: 7

Skill: Application

Objective: 1-4

28) A marketing manager is a person who works directly for the company that will invest in the marketing communications.

a. True

b. False

Answer: a

Diff: 2

Type: TF

Page Reference: 10

Skill: Concept

Objective: 1-5

29) The roles and responsibilities of the marketing managers working within Canadian organizations are relatively similar.

a. True

b. False

Answer: a

Diff: 2

Type: TF

Page Reference: 10

Skill: Concept

Objective: 1-5

30) The first task of the marketing manager is to establish the budget.

a. True

b. False

Answer: b

Diff: 2

Type: TF

Page Reference: 10

Skill: Concept

Objective: 1-5

31) Increasing the market share of a firm is an example of a marketing communications objective.

a. True

b. False

Answer: a

Diff: 3

Type: TF

Page Reference: 10

Skill: Application

Objective: 1-5

32) The marketing manager must align marketing communications outcomes with the overall objectives.

a. True

b. False

Answer: a

Diff: 2

Type: TF

Page Reference: 10

Skill: Concept

Objective: 1-5

33) Along with objectives, the marketing manager should be responsible for allocating a budget for the campaign.

a. True

b. False

Answer: a

Diff: 2

Type: TF

Page Reference: 10

Skill: Concept

Objective: 1-5

34) It is not critical for the marketing communications campaign to be executed in concert with the rest of the marketing functions performed elsewhere in the firm.

a. True

b. False

Answer: b

Diff: 2

Type: TF

Page Reference: 10

Skill: Concept

Objective: 1-5

35) The marketing manager hires external companies to develop or execute any number of elements of the marketing communications campaign.

a. True

b. False

Answer: a

Diff: 2

Type: TF

Page Reference: 11

Skill: Concept

Objective: 1-5

36) There are a wide variety of marketing communications agencies in Canada.

a. True

b. False

Answer: a

Diff: 2

Type: TF

Page Reference: 11

Skill: Concept

Objective: 1-5

37) Brand development, creative development or public relations are examples of marketing communications functions offered by full-service agencies.

a. True

b. False

Answer: a

Diff: 3

Type: TF

Page Reference: 11

Skill: Application

Objective: 1-5

38) Cossette is Canada’s largest marketing communications agency.

a. True

b. False

Answer: a

Diff: 3

Type: TF

Page Reference: 11

Skill: Application

Objective: 1-5

39) Niche agencies perform a broad range of marketing communications functions.

a. True

b. False

Answer: b

Diff: 2

Type: TF

Page Reference: 11

Skill: Concept

Objective: 1-5

40) Noise Digital specializes in communicating in the digital medium.

a. True

b. False

Answer: a

Diff: 3

Type: TF

Page Reference: 11

Skill: Application

Objective: 1-5

41) One way that an agency can establish itself as niche is to specialize in a certain market.

a. True

b. False

Answer: a

Diff: 2

Type: TF

Page Reference: 11

Skill: Concept

Objective: 1-5

42) An agency that focuses on delivering marketing communication for clients interested in connecting with the youth market is an example of a niche agency.

a. True

b. False

Answer: a

Diff: 3

Type: TF

Page Reference: 11

Skill: Application

Objective: 1-5

43) The Institute of Communications Agencies offers a member directory containing most major agencies in the country.

a. True

b. False

Answer: a

Diff: 3

Type: TF

Page Reference: 12

Skill: Application

Objective: 1-5

44) Account services determines what needs to be accomplished within the agency and marshals the resources to get it done.

a. True

b. False

Answer: a

Diff: 2

Type: TF

Page Reference: 12

Skill: Concept

Objective: 1-5

45) The process of selecting a marketing communications agency is easy.

a. True

b. False

Answer: b

Diff: 2

Type: TF

Page Reference: 14

Skill: Concept

Objective: 1-6

46) Company leaders identify and prioritize corporate goals before making any contact with a marketing communications agency.

a. True

b. False

Answer: a

Diff: 2

Type: TF

Page Reference: 15

Skill: Concept

Objective: 1-6

47) The second step in selecting an agency is requesting references.

a. True

b. False

Answer: b

Diff: 1

Type: TF

Page Reference: 15

Skill: Concept

Objective: 1-6

48) The size of the agency being considered is not important.

a. True

b. False

Answer: b

Diff: 2

Type: TF

Page Reference: 15

Skill: Concept

Objective: 1-6

49) One method of judging an agency’s creativity is to review the list of awards the company has received.
a. True

b. False

Answer: a

Diff: 2

Type: TF

Page Reference: 16

Skill: Concept

Objective: 1-6

50) A shootout is a pitch that includes a formal presentation addressing a specific problem, situation, or set of questions.

a. True

b. False

Answer: a

Diff: 2

Type: TF

Page Reference: 17

Skill: Concept

Objective: 1-6

51) Google is an example of a media company.

a. True

b. False

Answer: a

Diff: 3

Type: TF

Page Reference: 18

Skill: Application

Objective: 1-6

52) Many of the most popular brands in Canada are American-based.

a. True

b. False

Answer: a

Diff: 3

Type: TF

Page Reference: 19

Skill: Application

Objective: 1-7

53) One of the issues facing marketers is the vastness of the Canadian market and regional differences in both consumer behaviour and media across the country.

a. True

b. False

Answer: a

Diff: 2

Type: TF

Page Reference: 19

Skill: Concept

Objective: 1-7

54) Marketing communications agency professionals typically work on
a. one client
b. many different clients at the same time
c. their own schedule
d. a flexible timetable
Answer: b

Diff: 3

Type: MC

Page Reference: 3
Skill: Application

Objective: 1-1
55) Kimberly Jang of Identica has worked on many campaigns. Her favourite one was the David Suzuki Foundation because it allowed her to
a. work from home
b. meet David Suzuki
c. see how marketing communications can make a positive difference for our society
d. understand why marketing communications is often viewed as a bad thing
Answer: c

Diff: 3

Type: MC

Page Reference: 3
Skill: Application

Objective: 1-1
56) Factors contributing to the growth of integrated marketing communications include all of the following except:
a. increased accountability
b. rising costs of media space and time
c. audience adoption of new media
d. increased competition
Answer: b

Diff: 1

Type: MC

Page Reference: 7
Skill: Concept

Objective: 1-1
57) Marketing account executives are facing increasing pressures related to:
a. accountability
b. affordability
c. accessibility
d. applicability
Answer: a

Diff: 1

Type: MC

Page Reference: 7
Skill: Concept

Objective: 1-1
58) An advertising agency is told a campaign should result in a 20% increase in sales. This is an example of:
a. marketing myopia
b. standardization
c. adaptation
d. accountability
Answer: d

Diff: 2

Type: MC

Page Reference: 7
Skill: Concept

Objective: 1-1
59) Marketing communications today means
a. capturing someone’s attention
b. finding ways to engage and interact with consumers
c. using traditional advertising messages
d. rejecting the use of new media
Answer: b

Diff: 2

Type: MC

Page Reference: 8
Skill: Concept

Objective: 1-1
60) In the current competitive environment, tangible differences between brands have ___________ over time.
a. become larger
b. become smaller
c. remained the same
d. become insurmountable
Answer: b

Diff: 2

Type: MC

Page Reference: 9
Skill: Concept

Objective: 1-1
61) When consumers believe that most brands offer the same set of attributes, the result is
a. brand accountability
b. brand parity
c. brand management
d. brand planning
Answer: b

Diff: 2

Type: MC

Page Reference: 9
Skill: Concept

Objective: 1-1
62) Advertising that is disconnected with other elements, such as sales promotion, is much
a. more effective
b. less effective
c. less important
d. more important
Answer: b

Diff: 2

Type: MC

Page Reference: 9
Skill: Concept

Objective: 1-1
63) The individuals who develop brilliant ideas for promotional campaigns are called:
a. account executives
b. brand managers
c. creatives
d. receivers
Answer: c

Diff: 1

Type: MC

Page Reference: 13
Skill: Concept

Objective: 1-5
64) A creative's main responsibility is to:
a. compile a database regarding consumer behaviour
b. evaluate the marketing plan
c. turn the message into action
d. receive marketing messages from various sources
Answer: c

Diff: 2

Type: MC

Page Reference: 13
Skill: Concept

Objective: 1-5
65) Susan just developed a new slogan to use in a company's advertising. Her main job is to think up these ideas and put them into the company's advertising plan. Susan is a(n):
a. account manager
b. brand manager
c. creative
d. media manager
Answer: c

Diff: 3

Type: MC

Page Reference: 13
Skill: Application

Objective: 1-5
66) Companies are shifting advertising dollars to Web sites such as YouTube. This is an example of the current trend of:
a. greater accountability
b. a shift in responsibility of individuals involved in advertising
c. greater use of alternative media
d. greater use of database marketing
Answer: c

Diff: 2
Type: MC

Page Reference: 8
Skill: Concept

Objective: 1-1
67) Current thinking in marketing suggests that you cannot assume that the best approach is to capture someone's attention. Instead, marketing communication now means
a. finding alternative media that can effectively communicate with consumers
b. holding advertising agencies and creatives accountable for results
c. moving marketing and advertising functions in-house rather than using an advertising agency
d. finding ways to engage with and interact with consumers
Answer: d

Diff: 2

Type: MC

Page Reference: 8
Skill: Concept

Objective: 1-1
68) The person or group who wishes to convey a message is which element of the communication process?
a. sender
b. encoder
c. decoder
d. receiver
Answer: a

Diff: 1

Type: MC

Page Reference: 4
Skill: Concept

Objective: 1-2
69) In terms of a communications model, the sender is:
a. the company seeking to sell a product
b. a television set
c. the consumer viewing an ad on the Internet
d. a consumer ignoring an ad in a newspaper
Answer: a

Diff: 2

Type: MC

Page Reference: 4
Skill: Concept

Objective: 1-2
70) When Sean shops for an automobile, who are the senders in the communication process?
a. Honda and Toyota
b. CTV and CBC
c. The Globe and Mail and the Montreal Gazette
d. The Internet
Answer: a

Diff: 3

Type: MC

Page Reference: 4
Skill: Application

Objective: 1-2
71) The verbal and nonverbal cues that a salesperson uses during a sales presentation are which part of the communication process?
a. sending
b. encoding
c. transmission
d. filtering out noise
Answer: b

Diff: 3

Type: MC

Page Reference: 4
Skill: Application

Objective: 1-2
72) In terms of the communication process, a creative preparing an ad is most likely going to be involved in:
a. encoding
b. transmission
c. decoding
d. noise or clutter
Answer: a

Diff: 2

Type: MC

Page Reference: 4
Skill: Concept

Objective: 1-2
73) Preparing ad copy is which part of the communication process?
a. decoding
b. situational analysis
c. encoding
d. filtering out noise
Answer: c

Diff: 2

Type: MC

Page Reference: 4
Skill: Concept

Objective: 1-2
74) In terms of communication, encoding is:
a. a sales pitch recited by a salesperson
b. the database manager finding a statistical oddity
c. a chat room on the Internet
d. a purchase decision by a consumer
Answer: a

Diff: 3

Type: MC

Page Reference: 4
Skill: Concept

Objective: 1-2
75) In the communication process, the items that carry the message from the sender to the receiver are:
a. encoding processes
b. decoding processes
c. transmission devices
d. feedback devices
Answer: c

Diff: 1

Type: MC

Page Reference: 4
Skill: Concept

Objective: 1-2
76) A consumer sees a billboard while driving. The billboard is a:
a. creative
b. decoding device
c. transmission device
d. form of feedback
Answer: c

Diff: 2

Type: MC

Page Reference: 4
Skill: Concept

Objective: 1-2
77) When a message is heard or seen by a consumer, what is taking place?
a. encoding
b. transmission
c. decoding
d. feedback
Answer: c

Diff: 2

Type: MC

Page Reference: 5
Skill: Concept

Objective: 1-2
78) A person smells the fragrance of a perfume attached to a magazine advertisement. What is taking place?
a. encoding
b. transmission
c. decoding
d. feedback
Answer: c

Diff: 2

Type: MC

Page Reference: 5
Skill: Concept

Objective: 1-2
79) The person reading a magazine advertisement plays which role in the communications model?
a. sender
b. decoder
c. receiver
d. object
Answer: c

Diff: 1

Type: MC

Page Reference: 5
Skill: Concept

Objective: 1-2
80) Kodak's marketing team identifies a group of people who are most likely to use the company's new digital photo technology and creates advertisements specifically for them. In a communication model, these individuals are:
a. senders
b. decoder
c. receivers
d. subjects
Answer: c

Diff: 3

Type: MC

Page Reference: 5
Skill: Application

Objective: 1-2
81) Noise is:
a. anything that carries a message from a sender to a receiver
b. changing a message to match the specific needs of a target audience
c. a verbal or nonverbal cue delivered by the sender
d. anything that distorts or disrupts a message
Answer: d

Diff: 1

Type: MC

Page Reference: 5
Skill: Concept

Objective: 1-2
82) Michelle is trying to tutor George, but a stereo is playing loudly in the room next door, making it difficult to concentrate. This is an example of:
a. feedback disruption
b. noise
c. encoding design
d. a contact point
Answer: b

Diff: 2

Type: MC

Page Reference: 5
Skill: Concept

Objective: 1-3
83) While browsing the Internet, a consumer encounters a new pop-up ad every time a new page is opened. This is an example of:
a. advertising effectiveness
b. perceptual distortion
c. clutter
d. brand parity
Answer: c

Diff: 2

Type: MC

Page Reference: 5
Skill: Concept

Objective: 1-3
84) All of the following are examples of clutter except:
a. eight minutes of ads per half hour on television
b. the inside of a bus that has ads all along the top on both sides
c. Web sites loaded with commercials
d. a miscommunication between an ad agency and a brand manager
Answer: d

Diff: 1

Type: MC

Page Reference: 5
Skill: Concept

Objective: 1-3
85) Which of the following is an example of feedback in a marketing channel?
a. new product development
b. a customer complaint
c. a decision to begin international operations
d. removing a product from the market
Answer: b

Diff: 2

Type: MC

Page Reference: 5
Skill: Concept

Objective: 1-3
86) Julie is explaining an integrated marketing communications program to Michael. In this situation:
a. Julie is a sender and Michael is an encoder
b. Julie is a receiver and Michael is using a transmission device
c. Julie is a sender and Michael is a receiver
d. Julie is a transmission device and Michael is a decoder
Answer: c

Diff: 2

Type: MC

Page Reference: 5
Skill: Concept

Objective: 1-3
87) The coordination and integration of all marketing communications tools, avenues, and sources within a company into a seamless program that maximizes the impact on consumers and other stake holders at a minimal cost is:
a. the marketing plan
b. the marketing mix
c. integrated marketing communications
d. marketing strategy
Answer: c

Diff: 1

Type: MC

Page Reference: 7
Skill: Concept

Objective: 1-4
88) Integrated marketing communications affects all of the following except:
a. business-to-business market
b. marketing channel
c. internally directed communications
d. competitors' advertising
Answer: d

Diff: 1

Type: MC

Page Reference: 7
Skill: Concept

Objective: 1-4
89) In the marketing mix, where does integrated marketing communications belong?
a. pricing decisions
b. product design
c. promotion
d. distribution
Answer: c

Diff: 1

Type: MC

Page Reference: 6
Skill: Concept

Objective: 1-4
90) The marketing mix consists of the product, the price, the place, and:
a. emotion
b. promotion
c. delivery system
d. service
Answer: b

Diff: 1

Type: MC

Page Reference: 6
Skill: Concept

Objective: 1-4
91) Which is ordinarily not considered part of the promotions mix?
a. advertising
b. product design
c. personal selling
d. sales promotions
Answer: b

Diff: 1

Type: MC

Page Reference: 6
Skill: Concept

Objective: 1-4
92) One problem that has typically plagued the execution of traditional marketing communications plans was
a. the focus on advertising as the core of any program
b. the focus on sales promotions as the core of any program
c. the focus on digital marketing as the core of any program
d. the focus on direct marketing as the core of any program
Answer: a

Diff: 1

Type: MC

Page Reference: 7
Skill: Concept

Objective: 1-4
93) One problem that has typically plagued the execution of traditional marketing communications plans was that the various pieces of marketing communications were often managed by
a. one person

b. People on different teams working towards the same goal

c. different people

d. no one

Answer: c

Diff: 2

Type: MC

Page Reference: 7

Skill: Concept

Objective: 1-4

94) A person who works directly for the company that will invest in the marketing communications is the
a. marketing manager
b. production manager
c. media manager
d. account planner
Answer: a

Diff: 1

Type: MC

Page Reference: 10
Skill: Concept

Objective: 1-5
95) The first task of the marketing manager is to determine
a. the marketing communications budget
b. what role marketing communications can play within the broader context of the marketing plan
c. the pricing strategy for the campaign
d. the staffing requirements for the campaign
Answer: b

Diff: 2

Type: MC

Page Reference: 10
Skill: Concept

Objective: 1-5
96) The largest marketing communications agencies in Canada are so-called
a. pioneer agencies
b. niche agencies
c. full-service agencies
d. planning agencies
Answer: c

Diff: 3

Type: MC

Page Reference: 11
Skill: Application

Objective: 1-6
97) Agencies that are defined by their strategy to specialize in one specific area of marketing communications are so-called
a. pioneer agencies
b. niche agencies
c. full-service agencies
d. planning agencies
Answer: b

Diff: 2

Type: MC

Page Reference: 11
Skill: Concept

Objective: 1-6
98) Full-service agencies perform a ________ range of marketing communications functions.
a. particular
b. specific
c. narrow
d. broad
Answer: d

Diff: 2

Type: MC

Page Reference: 11
Skill: Concept

Objective: 1-6
99) An agency that has focused its efforts in the agricultural industry is an example of an agency that has specialized by
a. market
b. target audience
c. communications tactic
d. competition
Answer: a

Diff: 3

Type: MC

Page Reference: 11
Skill: Application

Objective: 1-6
100) An agency that works only in the area of product placement is an example of an agency that has specialized by
a. market
b. target audience
c. communications tactic
d. competition
Answer: c

Diff: 3

Type: MC

Page Reference: 11
Skill: Application

Objective: 1-6
101) An agency that focuses on delivering marketing communications for clients interested in connecting with the youth market is an example of an agency that has specialized by
a. market
b. target audience
c. communications tactic
d. competition
Answer: b

Diff: 3

Type: MC

Page Reference: 11
Skill: Application

Objective: 1-6
102) When selecting an agency, a company will do all of the following, except:
a. consider the "pitch"
b. request references
c. request accountability
d. identify and prioritize corporate goals
Answer: c

Diff: 1

Type: MC

Page Reference: 15
Skill: Concept

Objective: 1-6
103) If a large firm were to hire a small agency,
a. the large firm may not be able to pay for the agency’s sophisticated services and processes
b. the large firm’s account could be lost
c. the large firm may be treated as being insignificant
d. the small agency might be overwhelmed by the account
Answer: d

Diff: 3

Type: MC

Page Reference: 15
Skill: Application

Objective: 1-6
104) Client retention rates is an example of
a. an evaluation criteria in choosing a marketing communications agency
b. a financial goal
c. a goal when choosing a marketing communications agency
d. a "pitch"
Answer: a

Diff: 2

Type: MC

Page Reference: 16
Skill: Concept

Objective: 1-6
105) Often a pitch includes a formal presentation addressing a specific problem, situation or set of questions. This is called a
a. home run
b. shootout
c. goal
d. birdie
Answer: b

Diff: 2

Type: MC

Page Reference: 17
Skill: Concept

Objective: 1-6
106) All of the following are examples of potential evaluation criteria in choosing a marketing communications agency except:
a. production capabilities
b. personal chemistry
c. market potential
d. conflicts of interest
Answer: c

Diff: 2

Type: MC

Page Reference: 16
Skill: Concept

Objective: 1-6
107) CTV and Maclean’s are examples of
a. marketing strategies
b. marketing elements
c. production companies
d. media companies
Answer: d

Diff: 3

Type: MC

Page Reference: 18
Skill: Application

Objective: 1-6
108) Bell Media is a multi-media company with leading assets in all the following, except:
a. television
b. manufacturing
c. radio
d. digital
Answer: b

Diff: 3

Type: MC

Page Reference: 18
Skill: Application

Objective: 1-6
109) Asking an agency for a list of awards it has received is an example of which screening element:
a. relevant experience
b. creative reputation and capabilities
c. client retention rates
d. production capabilities
Answer: b

Diff: 3

Type: MC

Page Reference: 16
Skill: Application

Objective: 1-6
110) Each of the following is a responsibility of an agency in order to ensure a successful relationship with a client, except:
a. be stable
b. be process-driven
c. be understanding
d. be committed
Answer: a

Diff: 1

Type: MC

Page Reference: 18
Skill: Concept

Objective: 1-6
111) Which of the following is a responsibility of a client in order to ensure a successful relationship with an agency?
a. be stable
b. be process-driven
c. be understanding
d. be committed
Answer: a

Diff: 1

Type: MC

Page Reference: 18
Skill: Concept

Objective: 1-6
112) Which of the following is not a Canadian brand?
a. Nike
b. BlackBerry
c. Roots
d. Tim Hortons
Answer: a

Diff: 1

Type: MC

Page Reference: 19
Skill: Application

Objective: 1-7
113) All of the following are examples of services offered by Canadian companies for broadcast marketing communications, except:
a. sound studios
b. animators
c. coupon processing
d. editing
Answer: c

Diff: 3

Type: MC

Page Reference: 19
Skill: Application

Objective: 1-6
114) Which of the following is not an issue facing Canadian marketers?
a. regional differences in media
b. the homogenous landscape of the Canadian people
c. the vastness of the Canadian market
d. regional differences in consumer behaviour
Answer: b

Diff: 2

Type: MC

Page Reference: 19
Skill: Concept

Objective: 1-6
115) Brand parity is the:
a. perception that there are no real differences between major brands
b. feeling that most advertising is false
c. belief that all advertisers say essentially the same thing
d. idea that brands are distinct and easy to identify
Answer: a

Diff: 2

Type: MC

Page Reference: 9
Skill: Concept

Objective: 1-1
116) Michael buys a CD player from the closest store because he doesn't think there is much of a difference between brands. This is an example of:
a. a poor quality IMC program
b. standardization
c. marketing integration
d. brand parity
Answer: d

Diff: 2

Type: MC

Page Reference: 9
Skill: Concept

Objective: 1-1
117) To combat brand parity, the marketing team at a company such as Johnson & Johnson might claim it:
a. is developing additional products
b. has found new customers to buy products
c. has new locations
d. sells superior products
Answer: d

Diff: 3

Type: MC

Page Reference: 9
Skill: Application

Objective: 1-1
118) Integrated market communications is important because purchase decisions are often made with the help of:
a. homogeneous marketing
b. standardized advertising
c. generic commercials
d. targeted promotions
Answer: d

Diff: 2

Type: MC

Page Reference: 9
Skill: Concept

Objective: 1-4
119) Today, purchase-behaviour predictions are more precise due to the development of the:
a. UPS
b. UPC
c. UCP
d. UPP
Answer: b

Diff: 2

Type: MC

Page Reference: 9
Skill: Concept

Objective: 1-4
120) The bar-code technology was originally used to manage:
a. inventories
b. assets
c. liabilities
d. cash
Answer: a

Diff: 2

Type: MC

Page Reference: 9
Skill: Concept

Objective: 1-4
121) UPCs combined with other technology are useful in IMC because they:
a. facilitate the implementation of JIT
b. enable EOQ calculations to be performed electronically
c. allow quicker service at consumer contact points
d. allow large amounts of data and information about customers to be gathered
Answer: d

Diff: 2

Type: MC

Page Reference: 9
Skill: Concept

Objective: 1-4
122) Full-service agencies perform all of the following functions, except:
a. brand development
b. creative development
c. direct marketing
d. global strategies
Answer: d

Diff: 2

Type: MC

Page Reference: 11
Skill: Concept

Objective: 1-5
123) The people who have a hands-on role in bringing the ideas from the creative and media department to life are:
a. production managers
b. media managers
c. creatives
d. account planners
Answer: a

Diff: 2

Type: MC

Page Reference: 13
Skill: Concept

Objective: 1-5
124) The skills most valued by employers for the position of media manager include all of the following, except:
a. creative skills
b. organizational skills
c. comfort with numbers
d. communication skills
Answer: a

Diff: 2

Type: MC

Page Reference: 13
Skill: Concept

Objective: 1-5
125) According to Martyn Straw, chief strategy officer for an advertising agency, marketing has gone from an expense to a(n) ____________.
a. cost
b. investment
c. burden
d. liability
Answer: b

Diff: 2

Type: MC

Page Reference: 8
Skill: Concept

Objective: 1-4
126) Younger consumers are more likely to _________ new technology.
a. embrace
b. reject
c. be indifferent to
d. be intimidated by
Answer: a

Diff: 2

Type: MC

Page Reference: 8
Skill: Concept

Objective: 1-4
127) Campaigns now use __________ mean(s) of communicating with audiences.
a. repetitive
b. no
c. one
d. multiple
Answer: d

Diff: 2

Type: MC

Page Reference: 7
Skill: Concept

Objective: 1-4
128) In the past, predictions of consumer purchasing behaviours were based on the results of test markets, attitudinal research, and intention-to-buy surveys. Although excellent means of obtaining information about consumers, they are all of the following, except:
a. slow
b. precise
c. costly
d. potentially unreliable
Answer: b

Diff: 2

Type: MC

Page Reference: 9
Skill: Concept

Objective: 1-4
Copyright © 2013 Pearson Canada Inc. 1-36

