LOYOLA COLLEGE (AUTONOMOUS), CHENNAI - 600 034

B.Com. DEGREE EXAMINATION – **COMMERCE**

SIXTH SEMESTER - APRIL 2015

CO 6600 - CREATIVE ADVERTISING

Date: 21/04/2015 Dept. No. Max.: 100 Marks
Time: 09:00-12:00

PART-A

Answer **ALL** Questions:

(10x2=20)

- 1. Define the term Marketing.
- 2. What is Advertising?
- 3. What is meant by Human communication process?
- 4. Who is a consumer?
- 5. What is meant by Consumer perception process?
- 6. Explain the term 'Creativity'?
- 7. What is body copy?
- 8. Who is a copy writer?
- 9. What is an Ad-layout?
- 10. What is Designing?

PART-B

Answer any **FOUR** Questions:

(4x10=40)

- 11. What are the functions of Advertising?
- 12. Explain the process of communication.
- 13. Describe the Various steps adopted in Consumer decision making process.
- 14. Explain the purpose and Content of a Copy platform.
- 15. Describe the most common appeals used in advertising.
- 16. Explain the importance of headlines in creative advertising. Support your answer with print media ads of today.
- 17. Describe the elements of design.

PART- C

Answer any **TWO** Questions:

(2x20=40)

- 18. Explain the Advertising Exposure Model in detail.
- 19. Explain the term Creative process and also describe the steps for generating creative ideas, using appropriate examples.
- 20. Explain the Steps involved in designing ads for the television medium with suitable examples.
- 21. Discuss in detail the various stages in the layout process with an example of your own.

\$\$\$\$\$\$\$