 
LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
M.Sc. DEGREE EXAMINATION – VISUAL COMMUNICATION

THIRD SEMESTER – NOV 2006

VC 3955 - INTEGRATED MARKETING COMMUNICATION

  Date & Time : 27-10-2006/9.00-12.00 
Dept. No. 
Max. : 100 Marks

I. Write Short Notes on the following (100 words each): 

              10x3=30

1. Crisis Management

2. Audience research

3. Media relations

4. Contemporary advertising

5. Budgeting

6. Ad creativity

7. USP

8. Event management

9. SWOT Analysis

10. Marketing mix

II. Answer any FIVE of the following questions (250 words each):
   5x6=30  

11. What is TRP? Explain the importance of TRP in advertising.

12.  “Advertising as a marketing communication tool”-Explain.

13. What is marketing research? Explain.

14. Trace the development of advertising in India.

15. Comment on digital advertising.

16.  Explain the impact of advertising on children.

17. Comment on New media advertising.

III. Answer any TWO of the following questions (1000 words each):
  2x20=40

18. Explain the role of a creative department in an ad agency.

19.  What is campaign strategy? Plan a campaign for a new mobile product.

20.  What is Integrated Marketing Communication? Explain.

_____________________

AI 11


