Multiple Choice for Chapter 7

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

1. In order for a customer to arrive at a buying decision, the salesperson should present the product according to:

a.
his/her own point of view.

b.
a standardized procedure or presentation.

c. the customer’s unique personal tastes.

d. the buyer profile based on industry research.

2. The stage of the buyer action theory at which the customer is satisfied with the worth of a product but has not yet signed the order is termed.

a.
action.

b.
conviction.

c. resolution.

d. desire.

3. The role of the salesperson in the buyer action theory is to:

a.
guide the prospect through mental steps.

b.
lead the prospect to affirmative responses to five questions.

c. identify the customers’ needs and recommend a product that will satisfy them.

d. let the buyer do the majority of the talking.

4. Which of the following theories allows the salesperson the greatest degree of two-way communication?

a.
Buyer action theory.

b.
Consultative-style buying theory.

c. Need-satisfaction theory.

d. Buyer resolution theory.

5. The decisions to be made in the buyer resolution theory relate to price, need, product, time, and:

a.
source.

b.
perception.

c. production options.

d. sales approach.

6. Which of the following theories of the buying process would appeal most to a company that has adopted the marketing concept?

a.
Buyer action theory.

b.
Buyer resolution theory.

c. Need development theory.

d. Need-satisfaction theory.

7. The buyer resolution theory recognizes that questions raised by the prospect are:

a.
Where should I buy?

b.
What is a fair price?

c. When should I make the purchase?

d. All of the above.

8. Which of the following is an important limitation of the buyer resolution theory?

a.
Some decisions are more difficult for prospects to make than others.

b.
Few customers ask the question, “What is a fair price?”
c. Customers already know the answer to the question, “What should I buy?”
d. Salespeople find the theory too complex.

9. Which of the following motives would most likely make a customer buy from the same business?

a.
Patronage buying motives.

b.
Product buying motives.

c. Brand loyalty buying motives.

d. Emotional buying motives.

10. A customer will tend to screen out or modify stimuli. This process is known as:

a.
selective perception.

b.
conscious input.

c. discrimination.

d. selectivity.

11. After physiological needs have been satisfied, the next need level is likely to be:

a.
a romantic desire to attract the opposite sex.

b.
to fulfill one’s potential.

c. a freedom from danger.

d. worthiness in the eyes of others.

12. When a teenage girl asks her best friends for their opinions on a career opportunity, she is most likely seeking support from her ________ group.

a.
reference

b.
social reference

c. culture

d. subculture

13. Which of the following statements about social class is true?

a.
People in the lower classes purchase items less impulsively than upper class shoppers.

b.
Social scientists agree that there is an unlimited number of social classes.

c. “New money” people possess inherited wealth, often acquired several generations before.

d. People in lower classes often possess less formal education as well as less income.

14. A careful study of buying behavior reveals that people make buying decisions based on:

a.
emotional buying motives only.

b.
rational buying motives only.

c. social buying motives only.

d. a combination of emotional and rational buying motives.

15. Product buying motives include all of the following except:

a.
service preference.

b.
design and/or engineering preference.

c. price preference.

d. brand preference.

16. The proliferation of market research studies, public opinion polls and surveys makes it easy to

a.
fall into the trap of thinking of the customer as a statistic, not a person.

b.
preplan sales presentations that meet the needs of individual customers.

c. identify persons who would not buy your product.

d. find persons who are solid prospects.

17. According to Abraham Maslow, self-fulfillment (a full tapping of one’s potential) is achieved through satisfaction of the ________ needs.

a.
esteem

b.
social

c. self-actualization

d. safety and security

18. You recently hired a new salesperson to sell homes that are part of a large housing development. You hope that many sales will be generated by referrals from customer residents of the development. Preparation of the salesperson should emphasize

a.
application of the buyer action theory.

b.
application of the buyer resolution theory.

c. application of the need-satisfaction theory.

d. equal attention to each of the three commonly accepted theories that explain how people arrive at a buying decision.

