https://selldocx.com/products/test-bank-marketing-management-1e-iacobucci

02 Customer Behavior

1. Customers go through predictable stages when they make a purchase.

a. True

b. False

ANSWER: True
DIFFICULTY: Easy
REFERENCES: Page 13

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Customer

TOPICS: The Three Phases of the Purchase Process

KEYWORDS: Bloom's: Knowledge

OTHER: MBA: Knowledge of human behavior & society

2. Marketers can create desires in people that they didn't previously have.

a. True

b. False

ANSWER: True

DIFFICULTY: Moderate REFERENCES: Page 13

NATIONAL STANDARDS: United States - BUSPROG Communication

LOCAL STANDARDS: United States - OH - Default City - DISC: Customer

TOPICS: The Three Phases of the Purchase Process

KEYWORDS: Bloom's: Knowledge

OTHER: MBA: Knowledge of human behavior & society

3. A new MBA: student and a recently promoted corporate executive will typically have the same wants.

a. True

b. False

ANSWER: False

DIFFICULTY: Challenging REFERENCES: Page 13

NATIONAL STANDARDS: United States - BUSPROG Reflective Thinking

LOCAL STANDARDS: United States - OH - Default City - DISC: Customer

TOPICS: The Three Phases of the Purchase Process

KEYWORDS: Bloom's: Application

OTHER: MBA: Knowledge of human behavior & society

4. During the purchase phase, a consumer will consider all brands available in the market.

a. True

b. False

ANSWER: False
DIFFICULTY: Moderate
REFERENCES: Page 13

NATIONAL STANDARDS: United States - BUSPROG Reflective Thinking

LOCAL STANDARDS: United States - OH - Default City - DISC: Customer

TOPICS: The Three Phases of the Purchase Process

KEYWORDS: Bloom's: Comprehension

OTHER: MBA: Knowledge of human behavior & society

5. The pre-purchase phase includes identifying the need or want, searching possible solutions, and building a consideration set.

a. True

b. False

ANSWER: True
DIFFICULTY: Easy
REFERENCES: Page 13

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Strategy

TOPICS: The Three Phases of the Purchase Process

KEYWORDS: Bloom's: Knowledge

OTHER: MBA: Knowledge of General Business Functions

6. During the purchase phase, the consumer might ask himself, "What attributes don't I care about, and therefore will not pay high prices?"

a. True

b. False

ANSWER: True

DIFFICULTY: Challenging REFERENCES: Page 13

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Customer

TOPICS: The Three Phases of the Purchase Process

KEYWORDS: Bloom's: Knowledge

OTHER: MBA: Knowledge of human behavior & society

7. During the purchase phase, the consumer will ask herself, "Will I tell my friends what a great brand I've found?"

a. True

b. False

ANSWER: False
DIFFICULTY: Moderate
REFERENCES: Page 13

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Customer

TOPICS: The Three Phases of the Purchase Process

KEYWORDS: Bloom's: Comprehension

OTHER: MBA: Knowledge of human behavior & society

8. Whether the buyer is a consumer or a business, the phases of the buying process itself is the same.

a. True

b. False

ANSWER: True

DIFFICULTY: Challenging REFERENCES: Page 13

NATIONAL STANDARDS: United States - BUSPROG Reflective Thinking

LOCAL STANDARDS: United States - OH - Default City - DISC: Marketing Plan

TOPICS: The Three Phases of the Purchase Process

KEYWORDS: Bloom's: Comprehension

OTHER: MBA: Knowledge of human behavior & society

9. John is a buying agent for Starbucks because he buys supplies on behalf of Starbucks.

a. True

b. False

ANSWER: True
DIFFICULTY: Easy
REFERENCES: Page 13

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Marketing Plan

TOPICS: The Three Phases of the Purchase Process

KEYWORDS: Bloom's: Application

OTHER: MBA: Managing Strategy & Innovation

10. Going out to buy bread is the type of purchase that requires some thought or planning ahead of time.

a. True

b. False

ANSWER: False
DIFFICULTY: Moderate
REFERENCES: Page 13

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Marketing Plan

TOPICS: There are Different Kinds of Purchases

KEYWORDS: Bloom's: Application

OTHER: MBA: Knowledge of Media Communications & Delivery

11. All purchases are the same.

a. True

b. False

ANSWER: False
DIFFICULTY: Easy
REFERENCES: Page 13

NATIONAL STANDARDS: United States - BUSPROG Communication

LOCAL STANDARDS: United States - OH - Default City - DISC: Promotion

TOPICS: There are Different Kinds of Purchases

KEYWORDS: Bloom's: Knowledge

OTHER: MBA: Managing Decision-Making Processes

12. An example of a specialty purchase would be a new smartphone.

a. True

b. False

ANSWER: True
DIFFICULTY: Easy
REFERENCES: Page 13

NATIONAL STANDARDS: United States - BUSPROG Communication

LOCAL STANDARDS: United States - OH - Default City - DISC: Promotion

TOPICS: There are Different Kinds of Purchases

KEYWORDS: Bloom's: Application

OTHER: MBA: Knowledge of Media Communications & Delivery

13. An example of a modified rebuy is when the copier lease comes up and you want to try a different vendor.

a. True

b. False

ANSWER: True

DIFFICULTY: Challenging REFERENCES: Page 14

NATIONAL STANDARDS: United States - BUSPROG Reflective Thinking

LOCAL STANDARDS: United States - OH - Default City - DISC: Product

TOPICS: There are Different Kinds of Purchases

KEYWORDS: Bloom's: Application

OTHER: MBA: Knowledge of Technology, Design, & Production

14. A high customer involvement B2C purchase is called a specialty purchase.

a. True

b. False

ANSWER: True

DIFFICULTY: Challenging REFERENCES: Page 14

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Product

TOPICS: There are Different Kinds of Purchases

KEYWORDS: Bloom's: Knowledge

OTHER: MBA: Managing Decision-Making Processes

15. During higher involvement purchases, we would expect customers to be more price sensitive.

a. True

b. False

ANSWER: False
DIFFICULTY: Moderate
REFERENCES: Page 16

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Customer

TOPICS: There are Different Kinds of Purchases

KEYWORDS: Bloom's: Comprehension

OTHER: MBA: Managing Decision-Making Processes

16. It's important for low-involvement products to be widely available so the customer can pick them up without thinking.

a. True

b. False

ANSWER: True
DIFFICULTY: Easy
REFERENCES: Page 16

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Customer

TOPICS: There are Different Kinds of Purchases

KEYWORDS: Bloom's: Knowledge

OTHER: MBA: Managing Decision-Making Processes

17. Consumers can be simple or complex.

a. True

b. False

ANSWER: True
DIFFICULTY: Easy
REFERENCES: Page 16

NATIONAL STANDARDS: United States - BUSPROG Reflective Thinking

LOCAL STANDARDS: United States - OH - Default City - DISC: Customer

TOPICS: The Marketing Science of Customer Behavior

KEYWORDS: Bloom's: Comprehension

OTHER: MBA: Knowledge of human behavior & society

18. People are selective in their attention to environmental stimuli.

a. True

b. False

ANSWER: True

DIFFICULTY: Moderate

REFERENCES: Page 16

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Customer

TOPICS: Sensation and Perception KEYWORDS: Bloom's: Knowledge

OTHER: MBA: Knowledge of human behavior & society

19. Colors do not have any cultural meaning.

a. True

b. False

ANSWER: False
DIFFICULTY: Easy
REFERENCES: Page 16

NATIONAL STANDARDS: United States - BUSPROG Reflective Thinking

LOCAL STANDARDS: United States - OH - Default City - DISC: Marketing Plan

TOPICS: Sensation and Perception KEYWORDS: Bloom's: Knowledge

OTHER: MBA: Knowledge of General Business Functions

20. The sound of a Mac vs. a PC starting up is an example of how sound or music is important to marketers.

a. True

b. False

ANSWER: True

DIFFICULTY: Challenging REFERENCES: Page 17

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Research

TOPICS: Sensation and Perception
KEYWORDS: Bloom's: Application
OTHER: MBA: Operations Skills

21. Sight, sound, smell, taste, and touch are all used by marketers.

a. True

b. False

ANSWER: True
DIFFICULTY: Mode

DIFFICULTY: Moderate REFERENCES: Page 17

NATIONAL STANDARDS: United States - BUSPROG Reflective Thinking

LOCAL STANDARDS: United States - OH - Default City - DISC: Marketing Plan

TOPICS: Sensation and Perception KEYWORDS: Bloom's: Knowledge

OTHER: MBA: Knowledge of General Business Functions

22. Marketers use subliminal advertising all the time because they know it works very well.

a. True

b. False

ANSWER: False

DIFFICULTY: Challenging REFERENCES: Page 17

NATIONAL STANDARDS: United States - BUSPROG Reflective Thinking

LOCAL STANDARDS: United States - OH - Default City - DISC: Marketing Plan

TOPICS: Sensation and Perception

KEYWORDS: Bloom's: Evaluation

OTHER: MBA: Knowledge of General Business Functions

23. An ad for dog treats on the side of the home page of dog.com is an example of perceptual fluency.

a. True

b. False

ANSWER: True

DIFFICULTY: Challenging REFERENCES: Page 18

NATIONAL STANDARDS: United States - BUSPROG Reflective Thinking

LOCAL STANDARDS: United States - OH - Default City - DISC: Marketing Plan

TOPICS: Sensation and Perception KEYWORDS: Bloom's: Application

OTHER: MBA: Managing Administration & Control

24. Learning is when associations of sights or sounds get stored in short-term memory after many repetitions.

a. True

b. False

ANSWER: False

DIFFICULTY: Challenging REFERENCES: Page 18

NATIONAL STANDARDS: United States - BUSPROG Reflective Thinking

LOCAL STANDARDS: United States - OH - Default City - DISC: Strategy

TOPICS: Learning and Memory KEYWORDS: Bloom's: Comprehension

OTHER: MBA: Knowledge of human behavior & society

25. The jingle, "Two all-beef patties..." is an example of the use of operant conditioning.

a. True

b. False

ANSWER: False
DIFFICULTY: Easy
REFERENCES: Page 19

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Marketing Plan

TOPICS: Learning and Memory KEYWORDS: Bloom's: Knowledge

OTHER: MBA: Knowledge of human behavior & society

26. Operant conditioning relies on behavior that is positively reinforced.

a. True

b. False

ANSWER: True

DIFFICULTY: Moderate REFERENCES: Page 19

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Strategy

TOPICS: Learning and Memory KEYWORDS: Bloom's: Knowledge

OTHER: MBA: Knowledge of human behavior & society

27. Starbucks has a loyalty program that gives you a free drink after every 5 purchases. This is an example of a fixed ratio reinforcement schedule.

a. True

b. False

ANSWER: True

DIFFICULTY: Challenging REFERENCES: Page 19

NATIONAL STANDARDS: United States - BUSPROG Reflective Thinking

LOCAL STANDARDS: United States - OH - Default City - DISC: Customer

TOPICS: Learning and Memory KEYWORDS: Bloom's: Application

OTHER: MBA: Knowledge of human behavior & society

28. Marketer's use Abraham Maslow's hierarchy of needs by identifying their product with a certain level.

a. True

b. False

ANSWER: True
DIFFICULTY: Easy
REFERENCES: Page 20

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Marketing Plan

TOPICS: Motivation

KEYWORDS: Bloom's: Knowledge

OTHER: MBA: Managing Strategy & Innovation

29. Marketers use Maslow's hierarchy of needs to offer an extended brand line so the consumer can start high on the pyramid and work his way down.

a. True

b. False

ANSWER: False
DIFFICULTY: Moderate
REFERENCES: Page 20

NATIONAL STANDARDS: United States - BUSPROG Reflective Thinking

LOCAL STANDARDS: United States - OH - Default City - DISC: Customer

TOPICS: Motivation

KEYWORDS: Bloom's: Comprehension

OTHER: MBA: Managing Strategy & Innovation

30. Utilitarian vs. hedonic products means fulfilling needs vs. wants.

a. True

b. False

ANSWER: True
DIFFICULTY: Easy
REFERENCES: Page 21

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Customer

TOPICS: Motivation

KEYWORDS: Bloom's: Knowledge

OTHER: MBA: Knowledge of Technology, Design, & Production

31. A risk-averse consumer may be an avid customer, very knowledgeable, an opinion leader, and they may wish to try the newest that the market has to offer.

a. True

b. False

ANSWER: False
DIFFICULTY: Easy
REFERENCES: Page 21

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Customer

TOPICS: Motivation

KEYWORDS: Bloom's: Knowledge

OTHER: MBA: Managing Strategy & Innovation

32. What motivates consumers is important to marketers.

a. True

b. False

ANSWER: True

DIFFICULTY: Moderate REFERENCES: Page 21

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Customer

TOPICS: Attitudes and Decision Making

KEYWORDS: Bloom's: Comprehension

OTHER: MBA: Managing Strategy & Innovation

33. An example of importance weights are Mercedes are fast, they're nice to look at, and they're expensive.

a. True

b. False

ANSWER: False
DIFFICULTY: Moderate
REFERENCES: Page 21

NATIONAL STANDARDS: United States - BUSPROG Reflective Thinking

LOCAL STANDARDS: United States - OH - Default City - DISC: Customer

TOPICS: Attitudes and Decision Making

KEYWORDS: Bloom's: Application

OTHER: MBA: Managing Strategy & Innovation

34. When it comes to beliefs and importance weights, marketers try to strengthen positive attitudes about their brand through learning and appealing to consumer motivations that their brand satisfies the consumer's needs.

a. True

b. False

ANSWER: True

DIFFICULTY: Challenging REFERENCES: Page 22

NATIONAL STANDARDS: United States - BUSPROG Reflective Thinking

LOCAL STANDARDS: United States - OH - Default City - DISC: Customer

TOPICS: Attitudes and Decision Making

KEYWORDS: Bloom's: Synthesis

OTHER: MBA: Managing Strategy & Innovation

35. When a consumer looks at the most important attribute of a brand first, and eliminates all brands that do not have this attribute, he is using a lexicographic approach.

a. True

b. False

ANSWER: True

DIFFICULTY: Challenging REFERENCES: Page 22

NATIONAL STANDARDS: United States - BUSPROG Reflective Thinking

LOCAL STANDARDS: United States - OH - Default City - DISC: Marketing Plan

TOPICS: Attitudes and Decision Making

KEYWORDS: Bloom's: Comprehension

OTHER: MBA: Knowledge of human behavior & society

36. Some socio-cultural effects how consumers respond to brands are social class and age.

a. True

b. False

ANSWER: True
DIFFICULTY: Easy
REFERENCES: Page 22

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Marketing Plan TOPICS: How Do Cultural Differences Affect Consumers' Behavior?

KEYWORDS: Bloom's: Knowledge

OTHER: MBA: Knowledge of General Business Functions

37. Old monied people indulge in conspicuous consumption. For example buying a yellow Mustang to show off their wealth.

a. True

b. False

ANSWER: False

DIFFICULTY: Challenging REFERENCES: Page 22

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Marketing Plan TOPICS: How Do Cultural Differences Affect Consumers' Behavior?

KEYWORDS: Bloom's: Evaluation

OTHER: MBA: Knowledge of human behavior & society

38. The current trend in age-related marketing has to do with marketing more towards the older, baby-boomer generation.

a. True

b. False

ANSWER: True

DIFFICULTY: Moderate REFERENCES: Page 23

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Marketing Plan TOPICS: How Do Cultural Differences Affect Consumers' Behavior?

KEYWORDS: Bloom's: Comprehension

OTHER: MBA: Knowledge of General Business Functions

39. It's pretty simple to market for various ethnicities and countries since they have similar perspectives.

a. True

b. False

ANSWER: False
DIFFICULTY: Easy
REFERENCES: Page 23

NATIONAL STANDARDS: United States - BUSPROG Reflective Thinking

LOCAL STANDARDS: United States - OH - Default City - DISC: Marketing Plan TOPICS: How Do Cultural Differences Affect Consumers' Behavior?

KEYWORDS: Bloom's: Knowledge

OTHER: MBA: Knowledge of human behavior & society

40. Young women are the main buyers of luxury brands in South Korea.

a. True

b. False

ANSWER: True
DIFFICULTY: Easy
REFERENCES: Page 23

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Marketing Plan TOPICS: How Do Cultural Differences Affect Consumers' Behavior?

KEYWORDS: Bloom's: Knowledge

OTHER: MBA: Knowledge of human behavior & society

41. During the ____ phase of the purchase process, the customer identifies that something is lacking.

a. purchase

b. pre-purchase

c. post purchase

d. preliminary

ANSWER: b
DIFFICULTY: Easy

REFERENCES: Page 13

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Customer

TOPICS: The Three Phases of the Purchase Process

KEYWORDS: Bloom's: Knowledge

OTHER: MBA: Managing Strategy & Innovation

LOCAL STANDARDS:

TOPICS:

OTHER:

KEYWORDS:

42.		or a new computer, Larry creates a that includes Apple's Macbook Pro and
	Microsoft's Windows 7, but a. mindset	does not include Linux systems.
	b. purchase set	
	c. consideration set	
	d. list	
	ANSWER:	С
	DIFFICULTY:	Moderate
	REFERENCES:	Page 13
	NATIONAL STANDARDS:	United States - BUSPROG Analytic
	LOCAL STANDARDS:	United States - OH - Default City - DISC: Customer
	TOPICS:	The Three Phases of the Purchase Process
	KEYWORDS:	Bloom's: Application
	OTHER:	MBA: Managing Strategy & Innovation
43.	Which phase of the purchase a. customer evaluation	process generates word of mouth?
	b. pre-purchase	
	c. purchase	
	d. post-purchase	
	ANSWER:	d
	DIFFICULTY:	Challenging
	REFERENCES:	Page 13
	NATIONAL STANDARDS:	United States - BUSPROG Reflective Thinking

Powered by Cognero Page 15

United States - OH - Default City - DISC: Strategy

The Three Phases of the Purchase Process

Bloom's: Comprehension MBA: Operations Skills

14. Whether the buyer is a consumer or a business, the buying process is		
a. consistent		
b. inconsistent		
c. exhausting		
d. simple		
ANSWER:	a	
DIFFICULTY:	Moderate	
REFERENCES:	Page 13	
NATIONAL STANDARDS:	United States - BUSPROG Communication	
LOCAL STANDARDS:	United States - OH - Default City - DISC: Strategy	
TOPICS:	The Three Phases of the Purchase Process	
KEYWORDS:	Bloom's: Knowledge	
OTHER:	MBA: Operations Skills	
45. A item is something that	at is purchased without much thought before the purchase.	
a. quick		
b. specialty		
c. convenience		
d. shopping		
ANSWER:	c	
DIFFICULTY:	Easy	
REFERENCES:	Page 13	
NATIONAL STANDARDS:	United States - BUSPROG Communication	
LOCAL STANDARDS:	United States - OH - Default City - DISC: Strategy	
TOPICS:	There are Different Kinds of Purchases	
TOPICS: KEYWORDS:	There are Different Kinds of Purchases Bloom's: Comprehension	

46.	A straight rebuy, like when the	ne office needs more paper, is common for customers
	a. B2B	
	b. B2C	
	c. C2B	
	d. C2C	
	ANSWER:	a
	DIFFICULTY:	Challenging
	REFERENCES:	Page 14
	NATIONAL STANDARDS:	United States - BUSPROG Reflective Thinking
	LOCAL STANDARDS:	United States - OH - Default City - DISC: Promotion
	TOPICS:	There are Different Kinds of Purchases
	KEYWORDS:	Bloom's: Application
	OTHER:	MBA: Managing Decision-Making Processes
47.	The different types of purcha	ses are different because
	a. of the product itself	
	b. of differences in the mind of the customer	
	c. of customer attitudes	
	d. the price varies	
	ANSWER:	b
	DIFFICULTY:	Challenging
	REFERENCES:	Page 14
	NATIONAL STANDARDS:	United States - BUSPROG Reflective Thinking
	LOCAL STANDARDS:	United States - OH - Default City - DISC: Strategy
	TOPICS:	There are Different Kinds of Purchases
	KEYWORDS:	Bloom's: Evaluation
	OTHER:	MBA: Managing Decision-Making Processes

48.	Customer involvement is	on a B2C specialty purchase.
	a. very low	
	b. low	
	c. medium	
	d. high	
	ANSWER:	d
	DIFFICULTY:	Moderate
	REFERENCES:	Page 14
	NATIONAL STANDARDS:	United States - BUSPROG Analytic
	LOCAL STANDARDS:	United States - OH - Default City - DISC: Strategy
	TOPICS:	There are Different Kinds of Purchases
	KEYWORDS:	Bloom's: Comprehension
	OTHER:	MBA: Knowledge of General Business Functions
49.	A customer would be more pr	rice sensitive when buying gum than when buying
	a. gasoline	
	b. paper	
	c. bananas	
	d. a laptop	
	ANSWER:	d
	DIFFICULTY:	Challenging
	REFERENCES:	Page 14
	NATIONAL STANDARDS:	United States - BUSPROG Analytic
	LOCAL STANDARDS:	United States - OH - Default City - DISC: Strategy
	TOPICS:	There are Different Kinds of Purchases
	KEYWORDS:	Bloom's: Synthesis
	OTHER:	MBA: Knowledge of General Business Functions

- 50. A customer loyalty program for high-involvement products would take the form of _____.
 - a. brand communities
 - b. price discounts
 - c. buy one- get one free
 - d. social networks

ANSWER: a

DIFFICULTY: Moderate REFERENCES: Page 16

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Strategy

TOPICS: There are Different Kinds of Purchases

KEYWORDS: Bloom's: Knowledge

OTHER: MBA: Knowledge of General Business Functions

- 51. Which products need to be widely available so the customer can pick them up without thinking?
 - a. all products
 - b. medium-involvement products
 - c. low-involvement products
 - d. high-involvement products

ANSWER: c

DIFFICULTY: Easy REFERENCES: Page 16

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Strategy

TOPICS: There are Different Kinds of Purchases

KEYWORDS: Bloom's: Knowledge

OTHER: MBA: Knowledge of General Business Functions

52. The promotion for a high-involvement purchase will have a lot more associated wit a. brand names		
b. inf	Formation	
c. no	ise	
d. pic	etures	
ANS	WER:	b
DIFI	FICULTY:	Easy
REF.	ERENCES:	Page 16
NAT	IONAL STANDARDS:	United States - BUSPROG Reflective Thinking
LOC	AL STANDARDS:	United States - OH - Default City - DISC: Strategy
TOP	ICS:	There are Different Kinds of Purchases
KEY	WORDS:	Bloom's: Knowledge
ОТН	ER:	MBA: Knowledge of General Business Functions
a. he	ar	or a new house, you will most likely ads for new houses.
b. see		
c. igr		
d. pa	y attention to	
ANS	WER:	c
DIFI	FICULTY:	Easy
REF.	ERENCES:	Page 16
NAT	IONAL STANDARDS:	United States - BUSPROG Analytic
LOC	AL STANDARDS:	United States - OH - Default City - DISC: Marketing Plan
TOP	ICS:	Sensation and Perception
KEY	WORDS:	Bloom's: Knowledge
OTH	ER:	MBA: Knowledge of human behavior & society

- 54. If a marketer wants a customer to have a higher motivation to learn more about a product, he should do what?
 - a. create customer involvement
 - b. advertise more
 - c. lower prices
 - d. increase brand awareness

ANSWER: a

DIFFICULTY: Challenging REFERENCES: Page 16

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Marketing Plan

TOPICS: Sensation and Perception KEYWORDS: Bloom's: Comprehension

OTHER: MBA: Knowledge of human behavior & society

- 55. Why is Dell's darker, deep blue color trademarked?
 - a. it creates customer involvement
 - b. the blue color saves marriages
 - c. the blue color is pleasing to the eye
 - d. the blue color is well associated to Dell's brand

ANSWER: d

DIFFICULTY: Moderate REFERENCES: Page 16

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Marketing Plan

TOPICS: Sensation and Perception KEYWORDS: Bloom's: Comprehension

OTHER: MBA: Knowledge of human behavior & society

LOCAL STANDARDS:

TOPICS:

OTHER:

KEYWORDS:

56	Colore convey cultural macri	ng In the IIC haides were white becomes it symbolizes
3 0.	a. love	ng. In the U.S. brides wear white because it symbolizes
	b. passion	
	c. danger	
	d. purity	
	ANSWER:	d
	DIFFICULTY:	Easy
	REFERENCES:	Page 16
	NATIONAL STANDARDS:	United States - BUSPROG Analytic
	LOCAL STANDARDS:	United States - OH - Default City - DISC: Marketing Plan
	TOPICS:	Sensation and Perception
	KEYWORDS:	Bloom's: Knowledge
	OTHER:	MBA: Knowledge of human behavior & society
57.	What type of music should be played during an ad if a marketer wants consumers to spend more? a. energetic, with a quick tempo b. slow c. jazz d. classical	
	ANSWER:	a
	DIFFICULTY:	Challenging
	REFERENCES:	Page 16
		United States - BUSPROG Analytic

Sensation and Perception

Bloom's: Knowledge

Powered by Cognero Page 22

United States - OH - Default City - DISC: Marketing Plan

MBA: Knowledge of human behavior & society

- 58. Why are consumers willing to spend so much more for a Harley over a Honda motorcycle?
 - a. extra features on a Harley
 - b. the distinct sound of a Harley
 - c. Harley's are faster
 - d. use of better materials

ANSWER: b

DIFFICULTY: Challenging REFERENCES: Page 17

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Marketing Plan

TOPICS: Sensation and Perception KEYWORDS: Bloom's: Application

OTHER: MBA: Knowledge of human behavior & society

- 59. Why do women who work the cosmetic counters in department stores wish to spray you?
 - a. to get you to notice the name of the perfume
 - b. to get you to notice the packaging of the perfume
 - c. to appeal to your sense of smell, and make you remember the product
 - d. so you smell better

ANSWER: c

DIFFICULTY: Moderate REFERENCES: Page 17

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Strategy

TOPICS: Sensation and Perception

KEYWORDS: Bloom's: Application

OTHER: MBA: Knowledge of human behavior & society

60.	What is a classic marketing e leader?	exercise that is used to declare that one's own product is superior to the market
	a. blind smell tests	
	b. blind taste tests	
	c. advertising	
	d. blind feel tests	
	ANSWER:	b
	DIFFICULTY:	Moderate
	REFERENCES:	Page 17
	NATIONAL STANDARDS:	United States - BUSPROG Analytic
	LOCAL STANDARDS:	United States - OH - Default City - DISC: Promotion
	TOPICS:	Sensation and Perception
	KEYWORDS:	Bloom's: Knowledge
	OTHER:	MBA: Managing Decision-Making Processes
61.	Creating well-designed produ	acts is the predominant way of conveying brand imagery through
	a. smell	
	b. touch	
	c. sight	
	d. sound	
	ANSWER:	b
	DIFFICULTY:	Easy
	REFERENCES:	Page 17
	NATIONAL STANDARDS:	United States - BUSPROG Analytic
	LOCAL STANDARDS:	United States - OH - Default City - DISC: Promotion
	TOPICS:	Sensation and Perception
	KEYWORDS:	Bloom's: Knowledge
	OTHER:	MBA: Managing Decision-Making Processes

62.	Which of the following is NC	T an example of design?
	a. good ergonomics	
	b. clean lines	
	c. sensual experience	
	d. pleasant smell	
	ANSWER:	d
	DIFFICULTY:	Challenging
	REFERENCES:	Page 17
	NATIONAL STANDARDS:	United States - BUSPROG Reflective Thinking
	LOCAL STANDARDS:	United States - OH - Default City - DISC: Promotion
	TOPICS:	Sensation and Perception
	KEYWORDS:	Bloom's: Knowledge
	OTHER:	MBA: Managing Decision-Making Processes
63.	When an ad is shown for suc	h a short time that doesn't meet the threshold of consciousness, it is called
63.	When an ad is shown for suc a. fast	h a short time that doesn't meet the threshold of consciousness, it is called
63.		h a short time that doesn't meet the threshold of consciousness, it is called
63.	a. fast	h a short time that doesn't meet the threshold of consciousness, it is called
63.	a. fastb. liminal	h a short time that doesn't meet the threshold of consciousness, it is called
63.	a. fastb. liminalc. subliminald. unconscious	
63.	a. fastb. liminalc. subliminald. unconscious ANSWER:	c
63.	a. fastb. liminalc. subliminald. unconscious ANSWER: DIFFICULTY:	c Moderate
63.	a. fast b. liminal c. subliminal d. unconscious ANSWER: DIFFICULTY: REFERENCES:	c Moderate Page 17
63.	a. fast b. liminal c. subliminal d. unconscious ANSWER: DIFFICULTY: REFERENCES: NATIONAL STANDARDS:	c Moderate Page 17 United States - BUSPROG Communication
63.	a. fast b. liminal c. subliminal d. unconscious ANSWER: DIFFICULTY: REFERENCES: NATIONAL STANDARDS: LOCAL STANDARDS:	c Moderate Page 17 United States - BUSPROG Communication United States - OH - Default City - DISC: Research
63.	a. fast b. liminal c. subliminal d. unconscious ANSWER: DIFFICULTY: REFERENCES: NATIONAL STANDARDS: LOCAL STANDARDS: TOPICS:	c Moderate Page 17 United States - BUSPROG Communication United States - OH - Default City - DISC: Research Sensation and Perception
63.	a. fast b. liminal c. subliminal d. unconscious ANSWER: DIFFICULTY: REFERENCES: NATIONAL STANDARDS: LOCAL STANDARDS:	c Moderate Page 17 United States - BUSPROG Communication United States - OH - Default City - DISC: Research

04.	is subtle phenomenon	that uses colors and fonts to affect how the message feels.	
	a. Sensory perception		
	b. Perceptual fluency		
	c. Subliminal messaging		
	d. Unconscious messaging		
	ANSWER:	b	
	DIFFICULTY:	Moderate	
	REFERENCES:	Page 18	
	NATIONAL STANDARDS:	United States - BUSPROG Analytic	
	LOCAL STANDARDS:	United States - OH - Default City - DISC: Research	
	TOPICS:	Sensation and Perception	
	KEYWORDS:	Bloom's: Knowledge	
	OTHER:	MBA: Managing Decision-Making Processes	
65.	Sensory and perceptual impr	essions can become	
	1 1 '		
	a. brand associations		
	a. brand associationsb. perceptual fluency		
	b. perceptual fluency		
	b. perceptual fluencyc. brand names	a	
	b. perceptual fluencyc. brand namesd. catch slogans	a Easy	
	b. perceptual fluencyc. brand namesd. catch slogans ANSWER:		
	b. perceptual fluency c. brand names d. catch slogans ANSWER: DIFFICULTY: REFERENCES:	Easy	
	b. perceptual fluency c. brand names d. catch slogans ANSWER: DIFFICULTY: REFERENCES:	Easy Page 18	
	b. perceptual fluency c. brand names d. catch slogans ANSWER: DIFFICULTY: REFERENCES: NATIONAL STANDARDS:	Easy Page 18 United States - BUSPROG Communication	
	b. perceptual fluency c. brand names d. catch slogans ANSWER: DIFFICULTY: REFERENCES: NATIONAL STANDARDS: LOCAL STANDARDS:	Easy Page 18 United States - BUSPROG Communication United States - OH - Default City - DISC: Research	

66.	66. Learning is the process by which associations get past the sensory and perception stages into a. brand associations	
	b. perceptual fluency	
	c. short-term memory	
	d. long-term memory	
	ANSWER:	d
	DIFFICULTY:	Moderate
	REFERENCES:	Page 18
	NATIONAL STANDARDS:	United States - BUSPROG Communication
	LOCAL STANDARDS:	United States - OH - Default City - DISC: Research
	TOPICS:	Learning and Memory
	KEYWORDS:	Bloom's: Comprehension
	OTHER:	MBA: Knowledge of human behavior & society
67.	With repetition and elaboration a. brand associations	on, associations can get into
	b. short-term memory	
	c. brand names	
	d. long-term memory	
	ANSWER:	d
	DIFFICULTY:	Moderate
	REFERENCES:	Page 18
	NATIONAL STANDARDS:	United States - BUSPROG Analytic
	LOCAL STANDARDS:	United States - OH - Default City - DISC: Research
	TOPICS:	Learning and Memory
	KEYWORDS:	Bloom's: Knowledge
	OTHER:	MBA: Knowledge of human behavior & society

- 68. Ivan Pavlov and his salivating dogs is an example of what type of learning process?
 - a. classical conditioning
 - b. operant conditioning
 - c. new age conditioning
 - d. associative conditioning

ANSWER: a

DIFFICULTY: Challenging REFERENCES: Page 18

NATIONAL STANDARDS: United States - BUSPROG Communication

LOCAL STANDARDS: United States - OH - Default City - DISC: Customer

TOPICS: Learning and Memory KEYWORDS: Bloom's: Application

OTHER: MBA: Knowledge of human behavior & society

- 69. Which of these is an example of stage 4 of classical conditioning?
 - a. a bell rung in front of the dog initially elicits no response
 - b. a food bowl placed in front of a dog naturally elicits its drool
 - c. a bell rung in front of the dog elicits drool
 - d. a bell rung while a food bowl is simultaneously placed in front of the dog elicits drool

ANSWER: c

DIFFICULTY: Challenging REFERENCES: Page 18

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Customer

TOPICS: Learning and Memory KEYWORDS: Bloom's: Application

OTHER: MBA: Knowledge of human behavior & society

- 70. Philip Morris recently changed their name to Altria _____.
 - a. because of a merger
 - b. so they could remove the negative association with their name
 - c. restructure the company
 - d. simplify the brand

ANSWER: b

DIFFICULTY: Moderate REFERENCES: Page 19

NATIONAL STANDARDS: United States - BUSPROG Reflective Thinking

LOCAL STANDARDS: United States - OH - Default City - DISC: Customer

TOPICS: Learning and Memory KEYWORDS: Bloom's: Application

OTHER: MBA: Knowledge of human behavior & society

71. B.F. Skinner discovered _____ with his studies on pigeons pecking at a target to get a food pellet.

a. classical conditioning

b. operant conditioning

c. new age conditioning

d. associative conditioning

ANSWER: b

DIFFICULTY: Easy

REFERENCES: Page 19

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Customer

TOPICS: Learning and Memory KEYWORDS: Bloom's: Knowledge

OTHER: MBA: Knowledge of human behavior & society

72.	72. Operant conditioning is based on		
	a. rewards		
	b. neutral reinforcement		
	c. positive reinforcement		
	d. negative reinforcement		
	ANSWER:	c	
	DIFFICULTY:	Moderate	
	REFERENCES:	Page 19	
	NATIONAL STANDARDS:	United States - BUSPROG Analytic	
	LOCAL STANDARDS:	United States - OH - Default City - DISC: Customer	
	TOPICS:	Learning and Memory	
	KEYWORDS:	Bloom's: Knowledge	
	OTHER:	MBA: Knowledge of human behavior & society	
73.	Marketers use Maslow's hier	rarchy of needs by	
	a. focusing their advertising o	n a particular level	
	b. focusing on self-actualization	on needs	
c. looking at which needs yield the largest profits			
	d. identifying their product wi	ith a certain level of needs	
	ANSWER:	d	
	DIFFICULTY:	Easy	
	REFERENCES:	Page 20	
	NATIONAL STANDARDS:	United States - BUSPROG Analytic	
	LOCAL STANDARDS:	United States - OH - Default City - DISC: Customer	
	TOPICS:	Motivation	
	KEYWORDS:	Bloom's: Knowledge	
	OTHER:	MBA: Knowledge of human behavior & society	

74. If a marketer is focusing on people who _____, he will promote a popular brand.

a. are individual

b. like to conform

c. are outgoing

d. have lots of money

ANSWER: b

DIFFICULTY: Easy

REFERENCES: Page 21

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Customer

TOPICS: Motivation

KEYWORDS: Bloom's: Knowledge

OTHER: MBA: Knowledge of human behavior & society

75. What are a mix of beliefs and importance weights?

a. moods

b. visions

c. perceptions

d. attitudes

ANSWER:

DIFFICULTY: Moderate REFERENCES: Page 21

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Customer

TOPICS: Attitudes and Decision Making

KEYWORDS: Bloom's: Knowledge

OTHER: MBA: Knowledge of human behavior & society

76.	 b. Marketers typically classify customers by on a given purchase. a. how much they care about b. how much they spend c. how much they think about d. their perception 	
	ANSWER:	a
	DIFFICULTY:	Moderate
	REFERENCES:	Page 21
	NATIONAL STANDARDS:	United States - BUSPROG Reflective Thinking
	LOCAL STANDARDS:	United States - OH - Default City - DISC: Customer
	TOPICS:	Attitudes and Decision Making
	KEYWORDS:	Bloom's: Knowledge
	OTHER:	MBA: Knowledge of human behavior & society
77.		new car. It's important to him that the car has bluetooth. If the car he looks at he will not consider it for purchase. This is an example of a mechanism.
	ANSWER:	c
	DIFFICULTY:	Challenging
	REFERENCES:	Page 22
	NATIONAL STANDARDS:	United States - BUSPROG Reflective Thinking
	LOCAL STANDARDS:	United States - OH - Default City - DISC: Customer
	TOPICS:	Attitudes and Decision Making
	KEYWORDS:	Bloom's: Application
	OTHER:	MBA: Knowledge of human behavior & society

78.	People tend to associate and	marry people of the same
	a. race	
	b. age	
	c. social class	
	d. gender	
	ANSWER:	c
	DIFFICULTY:	Moderate
	REFERENCES:	Page 22
	NATIONAL STANDARDS:	United States - BUSPROG Reflective Thinking
	LOCAL STANDARDS:	United States - OH - Default City - DISC: Customer
	TOPICS:	How Do Cultural Differences Affect Consumers' Behavior?
	KEYWORDS:	Bloom's: Knowledge
	OTHER:	MBA: Knowledge of human behavior & society
79.	The baby boomer generation a. altruism b. spending c. saving	is societal minded, so it is expected that we see large scale
	d. shifts in attitudes	
	ANSWER:	a
	DIFFICULTY:	Easy
	REFERENCES:	Page 23
	NATIONAL STANDARDS:	United States - BUSPROG Analytic
	LOCAL STANDARDS:	United States - OH - Default City - DISC: Customer
	TOPICS:	How Do Cultural Differences Affect Consumers' Behavior?
	KEYWORDS:	Bloom's: Knowledge
	OTHER:	MBA: Knowledge of human behavior & society

80. China's rising economy is creating a large demand for ...

a. investment bankers

b. tacos

c. luxury goods

d. cars

ANSWER: c

DIFFICULTY: Easy REFERENCES: Page 23

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Customer

TOPICS: How Do Cultural Differences Affect Consumers' Behavior?

KEYWORDS: Bloom's: Knowledge

OTHER: MBA: Knowledge of human behavior & society

81. Describe the three phases of the purchase process.

ANSWER: The first phase is the pre-purchase phase. During this phase, the consumer identifies

the need or want, searches for a possible solution, and builds a consideration set. The next phase is the purchase phase. During this phase, the consumer narrows the consideration set and decides on a retail channel. Lastly, there is there is the post-purchase phase. In this phase, the consumers asses the purchase, and if he is

satisfied he will likely have repeat purchases and will generate word of mouth about

his purchase.

DIFFICULTY: Easy REFERENCES: Page 13

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Customer

TOPICS: The Three Phases of the Purchase Process

KEYWORDS: Bloom's: Knowledge

OTHER: MBA: Knowledge of General Business Functions

82. Describe the 3 types of purchases in a B2C transaction.

ANSWER: A low customer involvement purchase in a B2C situation is called a convenience

buy. This purchase typically has little forethought and is price sensitive.

A medium customer involvement purchase in a B2C situation is called a shopping buy. In this situation, the consumer puts more thought into the purchase and cares

more about the product quality/features.

The last type of purchase has high customer involvement. This situation is a called a specialty purchase. Purchases of this type require a great deal of research for the best brands, quality, and price. Marketers for this level try to convince the buyer

that their brand is the best choice.

DIFFICULTY: Moderate REFERENCES: Page 14

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Marketing Plan

TOPICS: There are Different Kinds of Purchases

KEYWORDS: Bloom's: Synthesis

OTHER: MBA: Managing Strategy & Innovation

83. Describe how visual stimuli are important to marketers and explain how colors are involved.

ANSWER: Visual stimuli allow marketers to show products, information, and imagery. Colors

can ingrain brand associations in consumers' minds. For example, the white iPod headphones were easily identified with Apple because they were the only company

to offer white headphones when the iPod first came out.

Colors also are important for cultural symbols. In the U.S., white represents purity. In Thailand, purple is the color for mourning. Yellow means courage in Japan.

DIFFICULTY: Challenging REFERENCES: Page 16

NATIONAL STANDARDS: United States - BUSPROG Reflective Thinking

LOCAL STANDARDS: United States - OH - Default City - DISC: Customer

TOPICS: Sensation and Perception

KEYWORDS: Bloom's: Synthesis

OTHER: MBA: Knowledge of Media Communications & Delivery

84. Explain subliminal advertising.

ANSWER: Subliminal advertising is the idea that an ad can be shown for a brief moment and it

is so short that it doesn't meet the threshold of consciousness, and is therefore subliminal. This somehow is captured subconsciously and the hope is the message

would compel buying the product advertised.

Markers have ruled out that subliminal advertising works. But they do a lot of research in the areas of perceptual fluency. Marketers know that if you are exposed to the same billboard everyday, you will start to become familiar with it, and with familiarity comes a comfortable, positive feeling, increasing the chances you will

make a purchase.

DIFFICULTY: Moderate
REFERENCES: Pages 17-18

NATIONAL STANDARDS: United States - BUSPROG Communication

LOCAL STANDARDS: United States - OH - Default City - DISC: Marketing Plan

TOPICS: Sensation and Perception KEYWORDS: Bloom's: Comprehension

OTHER: MBA: Managing Strategy & Innovation

85. Using Pavlov's dogs as an example, explain the 4 stages of classical conditioning.

ANSWER: Stage 1: food is placed in front of the dog and it naturally drools

Stage 2: a bell is rung in front of the dog and it does not drool

Stage 3: a bell rung while a food bowl is simultaneously placed in front of the dog

causes drool

Stage 4: a bell rung in front of the dog elicits drool. The dog has come to learn that

the bell is associated with food.

DIFFICULTY: Easy REFERENCES: Page 18

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Research

TOPICS: Learning and Memory KEYWORDS: Bloom's: Knowledge

OTHER: MBA: Knowledge of Media Communications & Delivery

86. Explain the process of operant conditioning and how to maximize results using it.

ANSWER: Operant conditioning is when someone learns a desired behavior by being

rewarded. B.F. Skinner discovered this when he was able to teach rats to press a bar. The rats would press the bar because they knew they would be rewarded with

a food pellet.

To maximize results with this method, you should use variable ratio reinforcement schedule. For example, with a customer loyalty program, you will get more purchases if the consumer does not know how many more purchases he has to make to get a free one. If the program runs on a fixed ratio schedule, then he knows that 5 purchases gives him one free one, for example.

DIFFICULTY: Challenging REFERENCES: Pages 19-20

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Marketing Plan

TOPICS: Learning and Memory KEYWORDS: Bloom's: Evaluation

OTHER: MBA: Knowledge of human behavior & society

87. List the 5 levels of Abraham Maslow's hierarchy of needs. List from the lowest needs to the highest.

ANSWER: 1. Food, water, sleep, sex

2. Safety, security

3. Friendship, belonging4. Self-esteem, respect5. Self-actualization

DIFFICULTY: Easy REFERENCES: Page 20

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Research

TOPICS: Motivation

KEYWORDS: Bloom's: Knowledge

OTHER: MBA: Knowledge of human behavior & society

88. Describe one of the ways marketers use the hierarchy of needs and give an example of this strategy.

ANSWER: Any one of the following is acceptable

- 1. Marketers identify their product with a certain level of needs. For example, Volvo stresses their brand represents safety.
- 2. Marketers appeal to your sense of belonging. For example, a men's clothing store would appeal to a new lawyer to make sure he has the nicest suit so that he fits in with other lawyers.
- 3. Marketers appeal to self-esteem and respect by pointing a consumer to an aspiration group. For example, a current MBA: student might aspire to be a CEO, so marketers appeal to her desire to drive a nice car.
- 4. Marketers offer extended brand lines that encourages a customer to reach ever higher in the pyramid. For example, Titleist offers golf clubs from beginner to professional, so as you improve you can move up to the better clubs.
- 5. Marketers try to position brands as high on pyramid as possible. An example is a shoe company using a pro athlete to endorse their brand, thereby making the consumer think he will be faster if he uses this shoe.

DIFFICULTY: Challenging REFERENCES: Pages 20-21

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Strategy

TOPICS: Motivation

KEYWORDS: Bloom's: Comprehension

OTHER: MBA: Managing Strategy & Innovation

89. Explain the make-up of attitudes.

ANSWER: Attitudes are a mix of beliefs and importance weights. Beliefs are opinions, such as:

McDonald's is unhealthy, they're everywhere, and the food is addicting Importance weights are things like: I don't care how unhealthy McDonald's is, but I would like

it to taste good.

DIFFICULTY: Moderate REFERENCES: Page 21

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Customer

TOPICS: Attitudes and Decision Making

KEYWORDS: Bloom's: Knowledge

OTHER: MBA: Managing Strategy & Innovation

90. Explain how marketers use social class.

ANSWER: Marketers appeal to different social classes in different ways. For example, people

who come from rich family backgrounds seek exclusivity in their brands. They may become less likely to buy a brand if a company produces less expensive product lines. For people who are "new rich" they tend to make purchases to show that fact off. For example, they may buy a bright red Ferrari to show off their new wealth.

DIFFICULTY: Moderate REFERENCES: Page 22

NATIONAL STANDARDS: United States - BUSPROG Analytic

LOCAL STANDARDS: United States - OH - Default City - DISC: Strategy

TOPICS: How Do Cultural Differences Affect Consumers' Behavior?

KEYWORDS: Bloom's: Comprehension

OTHER: MBA: Managing the Task Environment