Chapter 7 Quiz Questions
1. What two biases must international marketers overcome?
A. Ethnocentrism
B. Self-Reference
C. None of the above
D. Both A and B

2. What is the preparation and placement of brand communication in different nations and cultural markets?
A. International brand promotion
B. Brand Promotion
C. Cultural Promotion
D. All of the above

3. What is the tendency to view and value things from the perspective of one’s own culture?
A. Self-reference
B. Ethnocentrism
C. Cultural Promotion
D. None of the above

4. What is the unconscious reference to one’s cultural values, experiences, and knowledge as a basis for decisions?
A. GDP
B. SRC
C. CBA
D. ITA

5. Economic conditions include ____
A. Less-developed countries
B. Newly industrialized countries
C. Highly industrialized countries
D. All of the above

6. Which country has the highest per capita GDP?
A. India
B. United States
C. Luxembourg
D. China

7. What are enduring beliefs about what is important to the members of a culture?
A. Rituals
B. Beliefs
C. Cultural Values
D. Customs

8. Rituals are involved in many consumer behaviors, such as?
A. Gift giving
B. Food preparation
C. Grooming
D. All of the above

9. What is creating representation of things?
A. Picturing
B. Expressions
C. A and B
D. None of the above

10. What country has an advertising restriction on gambling?
A. Germany
B. Greece
C. Italy
D. Switzerland

11. Worldwide marketers face 3 distinctive challenges in executing their campaigns: creative, media and ______?
A. Regulations
B. Marketing
C. Advertising
D. Market.

12. Countries whose economies lack most resources necessary for development: capital, infrastructure, political stability, and trained workers are known as
A. Less-Developed countries
B. Developed countries
C. Fast growing countries
D. None of the above
13. _______ are advertising agencies with a worldwide presence
A. Global agencies
B. Marketing
C. Advertising
D. Social Media

14. Advertising agency in a foreign market hired because of its knowledge of the culture and local market conditions is called…
A. Local Agency
B. Worldwide agency
C. Statewide agency
D. All the above

15. Young people around the world that have a lot in common is know as
A. Global youth
B. Localized campaigns
C. [bookmark: _GoBack]Social youth
D. Local youth

16. 75% of the worlds population lives in
A. Less developed countries
B. Highly industrialized countries
C. Newly developed countries
D. None of the above
17. _______ is an obvious expression of values in a culture.
A. Religion
B. Dress
C. Style
D. Appearance

18. When using a global approach to brand promotion, marketers need to distinguish between strategy and ________.
A. Execution
B. Determination
C. Effort
D. Satisfaction.

19. Cofounding the media challenge is the issue of media cost and ________.
A. Pricing
B. Locating
C. Market
D. Media costs

20. The greatest challenge marketers in international markets face is
A. Media Challenge
B. Targeting challenge
C. Positioning challenge
D. Promotion challenge

Answer Key
1. D
2. A
3. B
4. B
5. D
6. C
7. C
8. D
9. A
10. C
11. A
12. A
13. A
14. A
15. A
16. A
17. A
18. A
19. A
20. A

- e
5 BamAama

et nd e b i s s
5 Siotemon

st dny e e s e g ond o
. Nome e smne

e e ot
b

|,
§ =

sy st s s ot

Wt are o e shost s ot the menbers o

