“Sell and Spin - A History of Advertising”

Study Guide

Name ________________________

1. The word “advertising” comes from the Latin word “advertisen” which means

“to ________________________”.

2. Researchers have found that the average person is exposed to approximately _________________ ads per day.

3. The word “OK” is the most recognized word in the world. The second most recognized words or phrase on earth is ________________________.

4. Advertising is like religion because religion promises pleasure in the next world, but advertising promises __.

5. What / who is the most successful or reviled advertising icon in history?

6. In 1955, with the new Marlboro Man advertising campaign, sales of Marlboro cigarettes jumped ____________________%.

7.What product failed miserable despite a $30 million advertising campaign?

8. In the days of early Greece, advertising was done through the use of ___.

9. In 1448, what invention revolutionized advertising?

10. In 1625, what was the first type of media to include advertising?

11. Who was the first person to use illustrations in advertisements to “catch the eye of the consumer”?

12. What is it called when the name of the product is actually on the product itself? (for example, an Oreo cookie) ______________________________

13. The famous Hollywood sign originally said: ____________________________

14. P.T. Barnum (of the famous circus family) was considered by many to be the “______________________ of advertising”.

15. From 1939 to 1953, what company relied heavily on skywriting as an advertising technique? __

16. Due to an increase in cars, this type of advertising became popular: ______________________________

17. This U.S. city was the first city to use a lot of lighted signs to draw attention to its advertising: _________________________________

18. Radio has been called the “________________________ of the mind”.

19. _______________________ was the first product to use a “jingle” to sing its advertisement message.

20. The main audience targeted by advertisements through radio soap operas were _________________________________.
