Multiple Choice for Chapter 3

Selects the response that best answers the questions or completes the statement.

1. ___________ is shaped by the attitudes, feelings and other thoughts you have about yourself that influence the way you relate to others.

a.
Self-appraisal

b.
self-understanding

c. self-image

d. self-efficacy

2. Which one of following activities would contribute directly to the development of a relationship strategy?

a.
Prepare a list of presentation objectives for an upcoming sales call.

b.
Read Psycho-Cybernetics by Maxwell Maltz or The Double Win by denis Waitley.

c. Read a technical bulletin that provides information on equipment sold by a major competitor.

d. Read a book entitled Understanding The Buying Practices of Today’s Purchasing Agent.
3. It is important that salespeople build and maintain relationships with four groups:

a.
management personnel, company support staff, secondary decision makers, and customers.

b.
customers, management personnel, vendors, and secondary decision makers.

c. customers, internal support staff, management personnel, and manufacturing representatives.

d. customer support staff, vendors, customers, and trade representatives.

4. Which of the following would be considered secondary decision makers?

a.
Credit department personnel employed by the same company as the salesperson.

b.
Shipping department personnel employed by the same company as the salesperson.

c. The personal secretary who works for an established customer.

d. The secretary who provides support services for the sales staff.

5. Developing a relationship strategy for selling involves all but one of the following:

a.
adopting a double-win philosophy

b.
projecting a positive sales image.

c. developing communication-style flexibility.

d. learning to use pro-active communication.

6. Which of the following is a practical approach to improving your self-image?

a.
stay focused on past mistakes or failures

b.
work hard to become a good negotiator

c. avoid the narrow focus that comes with goal setting

d. develop expertise in selected areas

7. Generally speaking, the firm handshake will communicate:

a.
good physical fitness

b.
sales competence

c. a caring attitude

d. a degree of nervousness

8. All of the following are considered elements of nonverbal communication except:

a.
dress and grooming

b.
confidence communicated by your voice

c. facial expression, gestures and posture

d. choice of words to communicate facts and figures

9. Research in the field of communication reveals that:

a.
words play a surprisingly small role in the communication process

b.
nonverbal behaviors do not contradict verbal messages

c. the meaning we attach to what is said by another person depends little on visual and auditory data.

d. nonverbal behaviors seldom reinforce verbal messages

10. Which three key words should govern our decisions when selecting a wardrobe for sales work?

a.
quality, design, and simplicity

b.
simplicity, texture, and appropriateness

c. appropriateness, quality, and design

d. simplicity, appropriateness, and quality

Keys:
1. c

2. b

3. a

4. c

5. d

6. d

7. c

8. d

9. a

10. d

