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 _____research (or ‘a system’)____.

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 _____persuasion______.

3. ____Repetition_______is the key to success.
That’s right, ___repetition______ is the key to success.

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

5. If you want people’s attention, use ____dogs or babies______________________.

6. All ideas are first pitched to the ____creative director_________________ of the account.

7. The first American political campaign to make extensive use of television was ____ _____ Dwight Eisenhower’s _________ 1952 run for the oval office.

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

9. How much did the 1984 commercial advertising the launch of Apple Computer’s Macintosh cost to produce? ___$400,000 (& another half a million to air during the Superbowl_ ___.

10. Over _____90%_____ 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 ____enormous______.

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

13. Advertising has become an ________inescapable_________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 _________popular culture___.

15. Advertising is the ________art____ _____of the masses.
