Name:
[bookmark: _GoBack]“Sell and Spin – A History of Advertising”
Part Two

1. Advertisers don’t wait for a bolt of lightning to strike inspiration. Instead they rely on _______________________.

2. Opinion Research started in 1932 when George Gallop started as the head of Copy & Media Research Department. Gallop sought to create a science of __________________________.

3. _____________________is the key to success.
That’s right, ____________________ is the key to success.

4. McDonald’s first National advertising campaign was an example of how feedback from __________________________________ could lead to a winning campaign.

5. If you want people’s attention, use _____________________________________.

6. All ideas are first pitched to the ________________________________ of the account.

7. The first American political campaign to make extensive use of television was ______________________________ 1952 run for the oval office.

8. Advertising has to do more than inform, it has to _____________________________.

9. How much did the 1984 commercial advertising the launch of Apple Computer’s Macintosh cost to produce? ___.

10. Over _____________ of visitors to a website never click on the advertising.

11. In advertising, it has been proven that if you spend the money, the results will be ________________________.

12. If people fundamentally don’t want a product, no amount of _______________________ will cause them to buy it.

13. Advertising has become an ____________________ ____________part of our lives.

14. The most gratifying part of this business is that what you do, if you do it right, becomes a part of the ___.

15. Advertising is the _________________ _____of the masses.
