CBSE | DEPARTMENT OF SKILL EDUCATION MARKETING (SUBJECT CODE-812)

CLASS XII (SESSION 2021-2022) BLUE-PRINT FOR SAMPLE QUESTION PAPER FOR TERM -1

Max. Time Allowed: 1½ Hours

Max. Marks: 30

PART A - EMPLOYABILITY SKILLS (05 MARKS):

UNIT NO.	NAME OF THE UNIT	NO. OF QUESTIONS (1 MARK EACH)	
1	Communication Skills-IV	2	
2	Self-Management Skills-IV	2	
3	Information and Communication Technology Skills-IV	2	
	TOTAL QUESTIONS	6 Questions	
	NO. OF QUESTIONS TO BE ANSWERED Any 5 Questions		
	TOTAL MARKS	1 x 5 = 5 marks	

PART B - SUBJECT SPECIFIC SKILLS (25 MARKS):

UNIT NO.	NAME OF THE UNIT	NO. OF QUESTIONS (1 MARK EACH)	
1	Product	12	
2	Price	13	
3	Place	7	
	TOTAL QUESTIONS	32 Questions	
	NO. OF QUESTIONS TO BE ANSWERED 25 Questions		
	TOTAL MARKS	1 x 25 = 25 MARKS	

CBSE | DEPARTMENT OF SKILL EDUCATION

MARKETING (SUBJECT CODE-812)

CLASS XII (SESSION 2021-2022) SAMPLE QUESTION PAPER FOR TERM -1

Max. Time Allowed: 1½ Hours

General Instructions:

- 1. Please read the instructions carefully
- 2. This Question Paper is divided into 03 sections, viz., Section A, Section B and Section C.
- 3. Section A is of 05 marks and has 06 questions on Employability Skills.
- 4. Section B is of 20 marks and has 25 questions on Subject specific Skills.
- 5. Section C is of 05 marks and has 07 competency-based questions.
- 6. Do as per the instructions given in the respective sections.
- 7. Marks allotted are mentioned against each section/question.
- 8. All questions must be attempted in the correct order

SECTION A

Answer any 5 questions out of the given 6 questions on Employability Skills (1 x 5 = 5 marks)

1.	Active listening is a helpful skill for any person to develop for the following	1
	reasons:	
	 a) It helps you to understand what people are saying in conversations and meetings b) It can help build rapport with your interviewer. c) To redirect one's focus from needs of the prospective employer or interviewer to oneself d) To help reduce your nervousness during an interview. 	
2.	Which is not true about Self-motivation?	1
	 a) It increases individual's energy and activity. b) It directs an individual towards specific goals. c) It results in initiation and persistence of specific activities d) It inhibits cognitive processes and learning strategies used for completing similar tasks. 	

Max. Marks: 30

3.	To select multiple cells/ ranges together we must press and hold	1
	key:	
	a. Shift	
	b. ALT	
	c. ENTER	
	d. CTRL	
4.	A rectangular block of contiguous cells, that touch each other, especially along a	1
	line in OO Calc is known as	
	a. Cell Reference	
	b. Chart	
	c. Range	
	d. Active Cell	
5.	The response to a sender's message is called	1
	a. Food bank	
	b. Feedback	
	c. Blood bank	
	d. Bank	
6.	The message may be misinterpreted because of	1
	a. Barriers of communication	
	b. Distortions	
	c. Distraction	
	d. Noise	

SECTION B

Answer any 20 questions out of the given 25 questions

(1 x 20 = 20 marks)

7.	Which P of Marketing mix ensures availability of products? a) Place b) product c) promotion d) price	1
8.	 This participant of distribution system performs various functions like buying, selling, assembling, and grading. a) Facilitating agency b) Manufacturers c) Intermediaries d) Consumers 	1
9.	Spencer's selling FMCG goods to consumers Name the indirect channel used here. a) Zero level channel b) Two level channel c) Three level channel d) One level channel	1

10.	They take title to products but deal only with complementary products.	1
	a) Distributor	
	b) Wholesaler	
	c) Agent	
	d) Retailer	
11.	Which category of pricing is followed by the business houses where bidding is	1
	done for jobs?	
	a) Demand based pricing	
	b) competition-based pricing	
	c) cost oriented pricing	
	d) value Based pricing	
12.	This pricing strategy goes inside the mind of a intended consumer to predict what	1
	the consumer would be willing to pay for a product and so helps firm in setting	
	price. Identify.	
	a) demand-based pricing	
	b) competition-based pricing	
	c)cost oriented pricing	
	d value-based pricing	
13.	Big bazaar advertises those vegetables, fruits and other item are available at low	1
	rate on Wednesdays. Identify the pricing method used by big bazar on	_
	Wednesdays.	
	a) Price lining	
	b) Psychological Pricing	
	c) Everyday low pricing	
1.4	d)Team Pricing	1
14.	Market expansion with new customers being added is the feature of this stage.	1
	Identify the stage out of the following:	
	a) Growth stage	
	b) Introduction stage	
	c) Maturity stage	
	d) Decline stage	
15.	if the buyers are habitual of the product the price may be fixed	1
	a) Low	
	b) High	
	c) Moderate	
	d) Dual	
16.	The firms which are not able to market their products at good prices can't	1
	in the long run as they are not able to pay for various factors of	
	production.	
	a) Expand	
	b) Improve image	
	c) grow	
	d) Survive	
17.	Which out of the following is a strong sales tool and an integral part of purchase	1
	advertising?	
	a) label	
	b) Package	
	c) Packaging	
	d)logo	

18.	What is the basic objective of pricing?	1
	a) price stabilization	
	b) Survival	
	c) Preventing competition	
	d) Profitability	
19.	Some firms adopt Pricing to prevent new firms from entering the market	1
	a) cost-plus pricing	
	b) Markup Pricing	
	c) Competitive Pricing	
	d) below the cost pricing	
20.	Where the market can be broken down into segments with different price	1
	elasticity of demand. Which type of pricing will be effective?	
	a) Perceived value pricing	
	b) Skimming	
	c) penetration	
	d) differential Pricing	
21.	Mark up Price is the differences between the cost of good and its	1
	a) variable cost	
	b) unit total cost	
	c) selling price	
	d) Total cost	
22.	Which function facilitates both the transaction as well as physical exchange of	1
	goods?	
	a) Facilitating function	
	b) Transactional function	
	c) logistical function	
	d) Negotiations	
23.	Who stock the goods and sell them to the ultimate end user at a profit?	1
	a) Wholesaler	
	b) Retailer	
	c) Distributor	
	d) Agent	
24.	Who said, "Product is a complex of tangible & intangible attributes, including	1
	packaging, color, Price, Prestige & services that satisfy needs & wants of people"?	
	a) Philip Kotler	
	b) b) William J. Stanton	
	c) c) Peter Drucker	
25	d) Jonah BergerWhich out of the following is NOT included in the components of a product?	1
25.	(a) Associated feature	1
	(b) Core product	
	(c) Logo	
	(d) Tangible attributes	
26.	increases aesthetics & sales appeal.	1
-0.	a) label	1
	b) Brand name	
	c) Package d) logo	

27.	Which 'P' out of the following is the focal point of all marketing activities?	1
	a) Product	
	b) Price	
	c) Promotion	
	d) Place	
28.	The specific company's products which get an identity through a name are	1
	called	
	a) core Product	
	b) Generic Product	
	c) branded Product	
	d) customized Product	
29.	Which out of the following is NOT a factor influencing product mix?	1
	a) Quantity of production	
	b) Affordability	
	c) Market demand	
	d) u se of residuals	
30.	What increase the rights of brand or company and its ownership?	1
	a) Brand marks	
	b) brand names	
	c) logo	
	d) Trademarks	
31.	For which type of products Sellers engage in Price war	1
	a) Shopping products	
	b) Emergency goods	
	c) homogenous Products	
	d) Heterogeneous shopping	

SECTION C

(COMPETENCY BASED QUESTIONS)

Answer any 5 questions out of the given 7 questions

(1 x 5 = 5 marks)

32.	If fixed expenses in a production unit are Rupees 1,62,000, variable cost per unit is	1
	Rs 45 and S.P per unit is Rs 60, find the BEP Quantity. What should be the S.P. if	
	Break Even output is brought down to 18000 units?	
	a) 54	
	b) 52	
	c) 45	
	d) 44	
33.	X Started manufacturing stylish and comfortable T- Shirt but he is unable to	1
	generate enough sales as many people tend to buy T-shirts of big and established	
	brands from show rooms. He decided to offer T-Shirt @ Rs 250 each well below	
	what it costs him to draw customers in. He puts notice on the window to advertise	
	this bargain. What tactic is he using here?	
	a) Discount	
	b) Rebate	
	c) Psychological Pricing	
	d) loss leader	
	,	

34.	A) Price is the only element which generates revenue for an organization and	1
	determines its growth.	_
	R) Price indicates the money value which a buyer is ready to exchange for purchase	
	of certain products.	
	a) Both A and R are true, and R is the correct explanation of A.	
	b) Both A and R are true, but R is not the correct explanation of A	
	c) A is true but R is false	
	d) A is false but R is true	
35.	Consumers are ready to pay high price for BMW cars in comparison to other cars	1
	available in the market. Identify the pricing policy followed by the business	
	enterprise out of the following.	
	a) Premium Pricing	
	b) psychological pricing	
	c) Market skimming	
	d)Dual Pricing	
36.	Apple was a brand strongly rooted in the computer & software segments of	1
	technology industry. In 1997 with the groundbreaking launch of I Mac & I Book	
	company's fortunes changed drastically. And in 2001, with the rise of digital music	
	downloads, the I pod was also a success upon its release. But their biggest success	
	was undoubtedly the launch of first I phone in 2007.	
	This above paragraph is an example of	
	a) Product differentiation	
	b) Product modification	
	c) Product line	
	d) Product diversification	
37.	A) The life cycle of the product is the longest and that of the brand is shortest	1
	usually.	
	R) Modifications need to be made in the PLC because of changes in the	
	environment	
	a) Both A and R are true, and R is the correct explanation of A.	
	b) Both A and R are true, but R is not the correct explanation of A	
	c) A is true but R is false	
	d) A is false but R is true	
38.	Maruti car Udyog ltd. Assembles different parts of their cars manufactured at	1
	different places by different manufactures. It keeps the purchased goods at a	
	particular place. Which function of channel of distribution is discussed above?	
	a) logistical function	
	b) Transactional function	
	c) Facilitating function	
	d) Negotiations	