Name Saidi Elaa

Class Be4


Unit Test 1
Answer all thirty questions. There is one mark per question.

Vocabulary: Brand management
1 Complete the sentences about brands and products with the missing word. The first letter is given.
1
A problem with product endorsement____________________ is that the celebrities used might get into trouble, which could then cause negative publicity.

2
Brand loyalty__ is declining among shoppers, who are increasingly turning to the cheaper supermarket own-label products.
3
By expanding their product range____________________, many companies hope to attract new customers.

4
Ferrari’s brand image__________ is that of an upmarket, well-engineered, well-designed and sophisticated car.

5
In many countries, the ‘bic’ brand name________ has become a synonym for ballpoint pens.

6
Last year, our company started a huge advertising campaign to support its biggest European product launch____________________ ever.

7
In marketing, the length of time that people continue to buy a particular product is called the product lifecycle____________________.
8
Several consumer associations are running campaigns to require disclosure of product placement____________________ in all media, including TV, movies and video games.

9
We want more consumers to become familiar with our products. So the aim of our next advertising campaign should be to raise brand awareness__.

10
When Bic, the manufacturer of ballpoint pens, moved into windsurf boards, disposable lighters and razors, it was a typical example of brand stretch____________________. 
2 Match each adjective to its definition. Write your answers here:

11 e 12 c 13 b 14 a 15 d
11
top of the range

12
sophisticated
13
reliable

14
durable

15
value for money
a
able to stay in good condition for a long time

b
always working well

c
complicated and advanced in design

d
worth its price
e
the most expensive in a category or market
Language Review: Present simple and present continuous
3 Complete these sentences with the appropriate present simple or present continuous forms of these verbs. Use each verb twice. 
	buy / do / keep / make / test


16
All our staff _are doing__ all they can to ensure the success of the forthcoming 
advertising campaign.

17
Demand is at a peak this month, but the production department __makes______ every 
possible effort to meet the targets.

18
Despite the pressure this week, we ___are keeping__ within schedule.

19
Foreign investors ___buy___ a lot of properties in our country this year.

20
It is well-known that a number of cosmetics companies routinely __test_____ their 
products on animals.

21
Most of my colleagues usually ___buy____ designer brands, but for me price is more 
important.

22
Our sales representatives always ___keep_____ a detailed record of their expenses.
23
Our suppliers always ____do______ their best to deliver on time.
24
Santorel ____is testing___________ a new malaria medicine at the moment. Production is scheduled 
to start next year.
25
Unilever ___makes_______ a wide variety of consumer goods.

Skills: Taking part in meetings
4 Complete this meeting excerpt with the correct words. 
Dieter

The proposal is that we change our logo and then rethink our brand image. So, 


what are your views on this?

Milica

(26)___in____ my opinion, this is the only way to solve our current 


problems.

Sven

Why don’t we focus on our brand image first? That’s the key issue!

Hans

I’m (27)___sorry_____ I can’t agree. What we need is a wider product range.

Nikola

How (28)___about________ doing both? We can stretch our brand and improve our 

image at the same time.

Thomas
I see what you (29)___mean______, but we’ve got to start somewhere, and a new 

image is more important at this stage.

Peter

I think (30)___so_____ too. When we decide on our image, ideas for a new 

logo will follow.
	[image: image2.png]


	PHOTOCOPIABLE © 2010 Pearson Longman ELT
	1


	[image: image1.png]


	PHOTOCOPIABLE © 2010 Pearson Longman ELT
	2


[image: image1.png][image: image2.png]