Integrated Marketing Communications 4th Edition Tuckwell Test Bank

Exam	
Name	
MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the	e question.
 An identifying mark, symbol, word or words, or combination of mark and words that sepa one product from another is a(n) A) endorsement. B) brand. C) advertisement. D) watermark. E) brand name. Answer: B Page Ref: 69 	nrates 1)
2) The Nike "swoosh" is an example of a	2)
 A) brand name. B) brand mark. C) logo. D) both A and B E) both B and C Answer: E	
Page Ref: 69	
 3) The Wal-Mart name always appears in the exact same font and colour. This stylized treatre the brand name is called a A) font. B) word mark. C) logo. D) watermark. E) typographic mark. 	ment of 3)
Answer: B Page Ref: 69	
 4) The Apple "apple" with a bite taken out of it is an example of a A) brand image. B) word mark. C) brand name. D) font. E) logo. Answer: E Page Ref: 70 	4)

5) A brand mark or other brand element that is granted legal protection so that only the owner can	5)	
use is called a:	,	
A) name-brand.		
B) legal brand.		
C) trademark.		
D) word mark.		
E) protected brand.		
Answer: C		
Page Ref: 70		
1 age Rei. 70		
6) Brands are more than tangible products, they include a(n) element.	6)	
6) Brands are more than tangible products, they include a(n) element. A) unrealistic	6)	
B) emotional		
C) intangible		
D) physical		
E) both B and C		
Answer: E		
Page Ref: 71		
7) All of the fellowing are henefits of bronding executi	7)	
7) All of the following are benefits of branding, except:	7)	
A) Brand name suggests a level of quality.		
B) Brands allow consumers to make informed decisions by distinguishing products.		
C) There can be psychological rewards for possessing brands.		
D) Brand name means products are cheaper.		
E) Brands give products a "personality".		
Answer: D		
Page Ref: 73		
	0)	
8) The primary benefit of a product or service that distinguishes it from its competitors is also called	8)	
a(n)		
A) ASP.		
B) brand differentiation.		
C) positioning statement.		
D) brand name.		
E) USP.		
Answer: E		
Page Ref: 73		
9) For many years, Volvo cars were the only cars with side air bags. This benefit which distinguishes	9)	
Volvo cars from other cars is also called a		
A) brand distinction.		
B) competitive positioning statement.		
C) unique selling point.		
D) positioning statement.		
E) USD.		
Answer: C		
Page Ref: 73		

10) The degree of consumer attachment to a particular brand is called	10)	
A) brand preference.		
B) brand recognition.		
C) brand loyalty.		
D) branding.		
E) brand insistence.		
Answer: C		
Page Ref: 74		
11) Peter drinks only Coke and if a particular restaurant does not serve Coke, he will not drink	11)	
anything or will go to another restaurant. This is an example of		
A) brand preference.		
B) brand insistence.		
C) brand recognition.		
D) brand name.		
E) brand loyalty.		
Answer: B		
Page Ref: 74		
12) occurs when a consumer buys one brand only, postponing the purchase if the brand is	12)	
not available.		
A) Brand preference		
B) Brand recognition		
C) Brand equity		
D) Brand insistence		
E) Brand awareness		
Answer: D		
Page Ref: 74		
12) Promid loved try is messaggined in themse distinct stages. In order there are	12)	
13) Brand loyalty is measured in three distinct stages. In order, they are	13)	
A) brand insistence, brand preference, brand recognition.		
B) brand recognition, brand preference, brand insistence.		
C) brand recognition, brand insistence, brand preference.		
D) brand loyalty, brand insistence, brand preference.		
E) brand loyalty, brand preference, brand insistence.		
Answer: B		
Page Ref: 74		
14) Toni likes to use Pantene shampoo to wash her hair and will usually buy Pantene, if it is available	14)	
at her grocery store. This is an example of		_
A) brand recognition.		
B) brand preference.		
C) brand equity.		
D) branding naming.		
E) brand insistence.		
Answer: B		
Page Ref: 74		
σ		

 15) Sue likes to use Tide detergent to wash her clothes and will usually buy Tide, if it is available at her grocery store. This is an example of A) brand insistence. B) brand recognition. C) brand suspension. D) brand preference. E) brand naming. Answer: D Page Ref: 74 	15)
 16) In the early stages of a brand's life, the marketing objective is to create A) brand insistence. B) brand loyalty. C) brand equity. D) brand recognition. E) brand preference. Answer: D Page Ref: 74 	16)
 17) While at the grocery store, Nancy bought Trident gum because it was the only gum whose name she had heard of. This illustrates A) brand insistence. B) brand recognition. C) brand preference. D) brand equity. E) brand loyalty. Answer: B Page Ref: 74 	17)
 18) The value of a brand in its holistic sense to its owners as a corporate asset is called A) brand value. B) brand trademark. C) brand name. D) brand equity. E) brand loyalty. Answer: D Page Ref: 75 	18)
 19) Despite many consumer reports citing the reliability of Honda cars, Jim will only buy General Motor's vehicles. This is an example of A) brand recognition. B) brand insistence. C) brand name. D) brand preference. E) brand equity. Answer: B Page Ref: 74 	19)

20) In most organizations, the responsibility for building a brand and brand equity is the responsibility	y 20)
of the	
A) brand manager.	
B) category manager.	
C) president.	
D) both A and B	
E) both A and C	
, and the second	
Answer: D	
Page Ref: 76	
21) The first step in the process of building a brand is:	21)
A) identify and establish brand values and positioning strategy.	
B) grow and sustain brand equity.	
C) plan and implement brand marketing programs.	
D) establish a target market.	
E) measure and interpret brand performance.	
Answer: A	
Page Ref: 76	
1 age Rei. 70	
22) The primary attributes and benefits that a brand delivers to consumers are the of the	22)
brand.	
A) selling positions	
B) benefits	
C) positioning elements	
D) core values	
E) personality	
Answer: D	
Page Ref: 76	
rage Rei. 70	
23) The final step taken by a brand manager in the brand -building process is	23)
A) plan and implement the marketing program.	
B) measure and evaluate brand performance.	
C) identify target market and segmentation.	
D) grow and sustain brand equity.	
E) identify brand values and positioning.	
Answer: D	
Page Ref: 76	
24) The primary attributes and benefits that a brand delivers to the customer are also called	24)
A) core values.	
B) brand points.	
C) attributes.	
D) positioning points.	
E) brand benefits.	
Answer: A	
Page Pof: 75	

25) The fact that Olay tells women to love the skin you're in and communicates the key attribute of	23)
how Olay adds moisture to protect the skin is an example of the brand's	
A) tag line.	
B) demographic positioning.	
C) brand equity.	
D) headline.	
E) core values.	
Answer: E	
Page Ref: 77	
26) In this steer in the broad building manages broad managers identify less attributes and henefits	26)
26) In this step in the brand-building process, brand managers identify key attributes and benefits,	26)
identifying what their brand will do for consumers.	
A) Identify brand values and positioning strategy.	
B) Plan and implement the marketing program.	
C) Identify target market and segmentation.	
D) Build brand loyalty and brand equity.	
E) Measure and evaluate brand performance.	
Answer: A	
Page Ref: 76	
Tage Ref. 70	
27) In this step in the brand-building process, brand managers alter, expand and rejuvenate brands to	27)
retain their position in the marketplace.	
A) Build brand loyalty and brand equity.	
B) Plan and implement the marketing program.	
C) Identify target market and segmentation.	
D) Measure and evaluate brand performance.	
E) Identify brand values and positioning strategy.	
Answer: A	
Page Ref: 76	
28) The image that marketers desire a brand to have in the minds of consumers is called	28)
A) brand loyalty.	· ——
B) brand equity.	
C) imaging.	
D) brand positioning.	
E) advertising.	
Answer: D	
Page Ref: 78	
29) Bell Canada's marketing plan includes the following: "To reinforce our leadership position in the	29)
	/
long distance market as the most reliable, trustworthy provider." This is an example of a	
A) corporate objective.	
B) marketing objective.	
C) positioning statement.	
D) mission statement.	
E) brand objective.	
Answer: C	
Page Ref: 78	

30) A positioning strategy communicates meaningful attributes and benefits of a product	30)
to a target market.	
A) product leadership	
B) head-on	
C) brand leadership	
D) innovation	
E) product differentiation	
Answer: E	
Page Ref: 81	
31) Volvo consistently communicates the message that Volvo cars are safer than any other car on the	31)
market. This is an example of	
A) competitive positioning.	
B) product differentiation positioning.	
C) brand leadership positioning.	
D) innovation positioning.	
E) head-on positioning.	
Answer: B	
Page Ref: 82	
32) Crest's advertising focuses on the fact that it is the brand preferred by most consumers and	32)
dentists. This is an example of	, <u> </u>
A) leadership positioning.	
B) channel positioning.	
C) image positioning.	
D) innovation positioning.	
E) head-on positioning.	
•	
Answer: A	
Page Ref: 82	
33) positioning is a strategy often used by brand leaders when they present themselves as	33)
a preferred choice among customers.	
A) Innovation	
B) Head-on	
C) Leadership	
D) Value	
E) Benefit	
Answer: C	
Page Ref: 82	
1 age Ref. 02	
34) PineSol recently ran an advertisement which demonstrated a housewife cleaning a floor using both	34)
PineSol and Mr. Clean (a competitive brand). The PineSol half of the floor was much cleaner, with	
less work. This illustrates	
A) leadership positioning.	
B) head-on positioning.	
C) value positioning.	
D) innovation positioning.	
E) image positioning.	
Answer: B	
Page Ref: 83	

35) positioning is a strategy in which one product is presented as an equal or better	35)
alternative to a competing product.	
A) Head-on	
B) Innovation	
C) Comparative	
D) Leadership	
E) both A and C	
,	
Answer: E	
Page Ref: 83	
36) When P&G launched the Swiffer, it was touted as a brand new way to clean. This is an exam	ple of 36)
A) value positioning.	
B) new product positioning.	
C) lifestyle positioning.	
D) leadership positioning.	
E) innovation positioning.	
1	
Answer: E	
Page Ref: 83	
37) A marketing strategy that stresses newness (based on a commitment to research and develop	ment) 37)
as a means of differentiating a company or a brand from competing companies and brands is	
called	
A) leadership positioning.	
B) head-on positioning.	
C) lifestyle positioning.	
D) new product positioning.	
E) innovation positioning.	
•	
Answer: E	
Page Ref: 83	
38) A marketing strategy based on the premise that consumers search for the best possible value	given 38)
their economic circumstances is called	· <u></u>
A) leadership positioning.	
B) value positioning.	
C) price positioning.	
D) head-on positioning.	
E) both B and C.	
,	
Answer: E	
Page Ref: 83	
39) In its advertising, Zellers focuses on it's low prices and the value for money it offers consume	ers. 39)
They are known as the "low price leader". This is an example of	,
A) price positioning.	
B) lifestyle positioning.	
C) leadership positioning.	
D) head-on positioning.	
E) comparative positioning.	
Answer: A	

Page Ref: 83

40) Dell Canada has achieved success based on its ability to sell directly to consumers rather than	40)
going through retailers. This marketing strategy is an example of	
A) head-on positioning.	
B) delivery positioning.	
C) price positioning.	
D) lifestyle positioning.	
E) channel positioning.	
Answer: E	
Page Ref: 85	
41) The positioning strategy that moves away from a product's tangible characteristics toward	41)
intangible characteristics is	
A) head-on positioning.	
B) brand leadership positioning.	
C) product differentiation positioning.	
D) lifestyle positioning.	
E) channel positioning.	
•	
Answer: D	
Page Ref: 85	
40) TI	12)
42) The use of psychographic information is particularly important for positioning	42)
strategies.	
A) lifestyle	
B) innovation	
C) channel	
D) brand leadership	
E) value	
Answer: A	
Page Ref: 85	
43) The automobile industry uses images of people enjoying a variety of outdoor activities and	43)
adventures to sell SUV's. This is an example of	
A) product differentiation positioning.	
B) brand leadership positioning.	
C) channel positioning.	
D) lifestyle positioning.	
E) innovation positioning.	
Answer: D	
Page Ref: 85	
44) Brand names, logos, symbols, characters, packaging and slogans are all examples of	44)
A) positioning approaches	
B) brand equity.	
C) core values.	
D) brand differentiators.	
E) brand elements.	
Answer: E	
Page Ref: 85	

45) Over time, consumers start associating specific colouring with a brand and they know exactly	45)
what they are looking for when they are trying to spot a brand on the store shelf. This illustrates	·
the importance of	
A) packaging.	
B) lifestyle marketing.	
C) branding.	
D) retailers.	
E) advertising.	
Answer: A	
Page Ref: 88	
	46)
46) The most visible form of marketing communications is	46)
A) personal selling.	
B) sales promotion.	
C) interactive marketing.	
D) advertising.	
E) billboards.	
,	
Answer: D	
Page Ref: 86	
47) Communications in the form of sales promotion, street-level and buzz marketing, and event	47)
marketing help create	
A) referrals.	
B) brand equity.	
C) interest.	
·	
D) desire and action.	
E) awareness.	
Answer: D	
Page Ref: 87	
48) A good package serves three functions: it the product, the product and	48)
offers convenience to consumers.	
A) sells, markets	
B) protects, markets	
· ·	
C) protects, sells	
D) sells, helps locate	
E) advertises, markets	
Answer: B	
Page Ref: 89	
49) For durable goods, like cars and computers, which are not sold in "packages", a key influencer in	49)
the buying decision is the	
A) retailer.	
B) brand personality.	
C) mileage.	
D) lifestyle image.	
E) design.	
Answer: E	
Page Ref: 93	
1 age net. 70	

TRUE/FALSE. Write 'T' if the statement is true and 'F' if the statement is false.

50)	Packaging i	is playing a	diminished role in influencing purchase decisions.	50)
	Answer: Page Ref: 88		False	
	The unique mark or log		nbol or other special representation of a brand is referred to as the brand	51)
	Answer: Page Ref: 69	True	False	
52)	Coke is a tr	ademark as	well as a brand name.	52)
	Answer: Page Ref: 69		False	
		ark or other led a word r	brand element that is granted legal protection so that only the owner can mark.	53)
	Answer: Page Ref: 70		False	
	Most Canac years ago.	dian consun	ners believe that it is more difficult to trust most brands today than it was 20	54)
	Answer: Page Ref: 73		False	
	The three stinsistence.	tages of brai	nd loyalty, in order, are: brand preference, brand recognition, and brand	55)
	Answer: Page Ref: 74		False	
	When a bra		brand preference, it is on a short list of brand alternatives that a buyer will	56)
	Answer: OPAGE Ref: 74		False	
57)	An attribute a brand ber		ptive feature of a product, while a benefit is the value a customer attaches to	57)
	Answer: • Page Ref: 75		False	
	The value (•	r otherwise) of a brand in the holistic sense to its owner is called brand	58)
	Answer: Page Ref: 75		False	
59)	According	to the text b	ook, the Disney brand is the world's most popular brand.	59)
	Answer: Page Ref: 75		False	

60)) Most brands take multiple-benefit positioning strategies. 60			60)
	Answer: Page Ref: 76	True	• False	
61)	•	•	elling concept that motivates purchase or the image that marketers desire a minds of customers.	61)
	Answer: Page Ref: 78	True	False	
62)	_		tion strategy is a plan of action for communicating meaningful attributes and to a target market.	62)
	Answer: Page Ref: 81	True	False	
63)	A marketing		in which a product presents itself as a preferred choice among customers is sitioning.	63)
	Answer: Page Ref: 82	True	False	
64)	The "Pepsi-	-Challenge	e" is an example of brand leadership positioning.	64)
	Answer: Page Ref: 83	True	• False	
		al situatio	n television ads showing young guys drinking the brand and having fun in a ns with some very attractive women all around them, they were engaging in	65)
	Answer: Page Ref: 85	True	False	
66)	Marketing o	communic	cations is the "voice" of a brand's (or company's) positioning strategy.	66)
	Answer: Page Ref: 87	True	False	
67)		0 1	process involves three steps: identifying brand values and positioning and interpreting brand performance, and growing and sustaining brand	67)
	Answer: Page Ref: 76	True	• False	
68)	In order to a		brand equity, each element of the communications mix should deliver a message.	68)
	Answer: Page Ref: 93	True	• False	
69)	Expensive of images in co		oods rely on the design of the product, rather than the packaging, to create sminds.	69)
	Answer: • Page Ref: 94	True	False	

	70) The positioning strategy that is based on the premise that consumers search for the best possitioning given their economic circumstances is value positioning.	ble	70)
	Answer: True False Page Ref: 83		
	71) An innovation like a cell phone or digital camera that has an impact on society and the way we things is a continuous innovation.	ve do	71)
	Answer: True • False Page Ref: 83		
SHC	ORT ANSWER. Write the word or phrase that best completes each statement or answers the ques	stion.	
	72) Identify and briefly explain the three key components of a brand.	72)	
	Answer: brand name, brand logo, trademark Page Ref: 69		
	73) Explain the difference between a brand mark and a trademark.	73)	
	Answer: A brand mark is a unique design, symbol or other special representation of a brand name or company name. A trademark is a brand mark or other brand element that is granted legal protection so that only the owner can use it. Page Ref: 70	, <u> </u>	
	74) Explain the three main benefits of branding.	74)	
	Answer: The brand name suggests a certain level of quality, there can be psychological rewards for possessing certain brands, brands distinguish competitive offerings. Page Ref: 73	. 1)	
	75) What is a USP? Explain your answer with an example.	75)	
	Answer: A Unique Selling Point is the primary benefit of a product or service that distinguishes it from its competitors. Page Ref: 73		
	76) List and describe the three stages of brand loyalty, giving examples of each stage.	76)	
	Answer: brand recognition, brand preference, brand insistence. Page Ref: 74		
	77) What is brand equity? Use an example to illustrate brand equity.	77)	
	Answer: Brand equity is the value of a brand to owners. Page Ref: 75		
	78) Define what positioning is and explain the importance of having a clearly worded positioning statement.	78)	
	Answer: Positioning is the selling concept that motivates purchase, or the image that marketers desire a brand to have in the minds of consumers. Page Ref: 78		

79) Identify the four steps in the brand building process and explain each step.	79)
Answer: Identify brand values and positioning strategy, plan and implement the market program, measure and evaluate brand performance, build brand equity and bra loyalty.	
Page Ref: 76	
80) What are core values? Use and example to illustrate your answer.	80)
Answer: Core values are the primary attributes and benefits a brand delivers to the customer. Page Ref: 76	
81) What is the difference between product differentiation positioning and brand leadership positioning. Use examples to illustrate.	81)
Answer: In product differentiation positioning, a product communicates meaningful and valued differences in order to distinguish itself from competitive offerings. Wit brand leadership positioning, a product presents itself as a preferred choice and customers.	h
Page Ref: 80–82	
82) Explain head-on positioning, using an example to illustrate.	82)
Answer: Head-on positioning is a marketing strategy in which one product is presented an equal or better alternative to a competing product. Page Ref: 83	as
	00)
83) Describe three positioning strategies, using examples to illustrate each one.	83)
Answer: product differentiation, brand leadership, head-on, innovation, price, channel, lifestyle. Page Ref: 81-85	
84) What is lifestyle positioning? Use an example to illustrate your answer.	84)
Answer: Lifestyle positioning is a marketing strategy based on intangible characteristics associated with a lifestyle instead of tangible characteristics. Page Ref: 85	, <u> </u>
age Ref. 65	
85) Discuss the role of packaging in marketing a brand.	85)
Answer: Packaging protects the product, markets the product, and it offers convenience	to
consumers. Page Ref: 87	
86) Explain the role of product design for durable goods.	86)
Answer: For durable goods, like cars, that don't come in a package, the key influencer in buying process could be design. In the durable goods market, designers have traditionally followed one basic premise: form follows function. Page Ref: 93	the

ESSAY. Write your answer in the space provided or on a separate sheet of paper.

87) What is brand positioning? Describe four different positioning strategies, using examples to illustrate. Describe a brand that you think illustrates a clear positioning strategy.

Answer: Brand positioning is the selling concept that motivates purchase or the image that marketers want a brand to have in the minds of consumers.

Page Ref: 78-85

88) Discuss the benefits of branding, both from the consumers standpoint and from a marketing context. Discuss a brand that you think is a strong brand to illustrate the benefits of branding.

Answer: For the consumer: the brand name suggests a certain level of quality, there can be psychological rewards for possessing certain brands, and brand distinguish competitive offerings. In a marketing context, a good brand name communicates a USP, branding allows for the creation and development of an image and satisfied customers will make repeat purchases

Page Ref: 73-74

89) What is brand equity. Discuss a brand that you think has garnered brand equity and illustrate how this brand equity has been a achieved.

Answer: Brand equity is the value (monetary or non-monetary) to its owners, determined by the success of marketing activities; influenced by brand name awareness, degree of customer loyalty and perceived quality.

Page Ref: 75-76

90) "A brand is a product with personality". Explain.

Answer: A brand is an identifying mark, symbol, word or words, or combination of mark and words that separates one product from another. It can also be defined as the sum of all tangible and intangible characteristics that make a unique offer to customers.

Page Ref: 69

91) Evaluate the role that package design plays in building a brand's image. What is the relationship between the package design and other forms of marketing communications?

Answer: Packaging protects the product, markets the product, and it offers convenience to consumers. Packaging must support and enhance the positioning strategy and other elements of the communication mix.

Page Ref: 86