Name: ______________________________

Date: ____________

Branding Unit Test
True/False
Indicate whether the statement is true or false.

1.
A reverse and an overprint create the same effect.

2.
An ad that uses informal balance is said to have symmetry.

3.
Branding is the company’s name that goes on the company’s logo.

4.
In an advertisement a 4 point line can be considered a graphic.

5.
Branding can make or break the product.

6.
Formal balance is the hardest type of balance to create.

7.
When you are creating an advertisement, the three things you consider can be done in any order.

8.
An advertiser uses only one propaganda technique per ad.
Multiple Choice
Identify the choice that best completes the statement or answers the question.

9.
Before you begin creating an ad you consider three things. Which of the following is in the correct order?
	a.
	content, audience, form
	c.
	form, content, audience

	b.
	audience, form, content
	d.
	audience, content, form

10.
To communicate one must have a (an) __________ _____________.

	a.
	talker, listener
	c.
	idea, audience

	b.
	sender, receiver
	d.
	content, form

11.
Which of the following elements of design allow the ad to have state of salience?

	a.
	Balance
	c.
	Proportion

	b.
	Audience
	d.
	Rhythm

12.
Which of the following should one know about his/her audience?

	a.
	age
	c.
	Both A and B

	b.
	gender
	d.
	Neither A nor B

13.
Areas of the layout that are void of printed images is _____________.

	a.
	line art
	c.
	white space

	b.
	illustration
	d.
	Non of the above

14.
 Information or lack of information given by an advertiser to sell a product is ________________.

	a.
	Propaganda
	c.
	Form

	b.
	Content
	d.
	Salience

15.
[image: image1.png]

According to the elements of design, the ad above is using ____.

	a.
	Formal Balance
	c.
	Both A and B

	b.
	Informal Balance
	d.
	Neither A nor B

[image: image2.png]on’t forget the flowers this
Valentines, or it could be your
last. Order your flowers today

Figure 1
Use this information to answer the next four questions.

16.
Using the ad above, A would be ____

	a.
	Drop Cap
	c.
	Bleed

	b.
	Drop Out
	d.
	Reverse

17.
Using the ad above, B would be ____

	a.
	Drop Cap
	c.
	Drop Out

	b.
	Bleed
	d.
	Reverse

18.
Using the ad above, C would be ____

	a.
	Drop Cap
	c.
	Bleed

	b.
	Drop Out
	d.
	Reverse

19.
Using the ad above, C would be ____

	a.
	Drop Cap
	c.
	Bleed

	b.
	Reverse
	d.
	Drop Out

20.
The following is NOT a propaganda technique
	a.
	Using a famous person
	c.
	Giving false information about the product.

	b.
	Using people who have successfully used the product.
	d.
	Playing on the customers emotions

Answer Key
TRUE/FALSE

1.
ANS:
F
PTS:
1

2.
ANS:
F
PTS:
1

3.
ANS:
F
PTS:
1

4.
ANS:
T
PTS:
1

5.
ANS:
T
PTS:
1

6.
ANS:
T
PTS:
1

7.
ANS:
F
PTS:
1

8.
ANS:
F
PTS:
1
MULTIPLE CHOICE

9.
ANS:
D
PTS:
1

10.
ANS:
B
PTS:
1

11.
ANS:
C
PTS:
1

12.
ANS:
C
PTS:
1

13.
ANS:
C
PTS:
1

14.
ANS:
A
PTS:
1

15.
ANS:
B
PTS:
1

16.
ANS:
B
PTS:
1

17.
ANS:
A
PTS:
1

18.
ANS:
C
PTS:
1

19.
ANS:
B
PTS:
1

20.
ANS:
C

.
PTS:
1

Georgia CTAE Resource Network Unit Plan Resource
 Graphic Design & Production – Unit 4 • Page 2 of 4

