TRUE/FALSE

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

ANS: T DIF: Easy REF: Page 13

NAT: BUSPROG Analytic LOC: DISC: Customer

TOP: The Three Phases of the Purchase Process

KEY: Bloom's: Knowledge

MSC: MBA: Knowledge of human behavior & society

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

ANS: T DIF: Moderate REF: Page 13

NAT: BUSPROG Communication LOC: DISC: Customer

TOP: The Three Phases of the Purchase Process

KEY: Bloom's: Knowledge

MSC: MBA: Knowledge of human behavior & society

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

ANS: F DIF: Challenging REF: Page 13

NAT: BUSPROG Reflective Thinking LOC: DISC: Customer

TOP: The Three Phases of the Purchase Process

KEY: Bloom's: Application

MSC: MBA: Knowledge of human behavior & society

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

ANS: F DIF: Moderate REF: Page 13

NAT: BUSPROG Reflective Thinking LOC: DISC: Customer

TOP: The Three Phases of the Purchase Process

KEY: Bloom's: Comprehension

MSC: 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.

ANS: T DIF: Easy REF: Page 13

NAT: BUSPROG Analytic LOC: DISC: Strategy

TOP: The Three Phases of the Purchase Process

KEY: Bloom's: Knowledge

MSC: 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?"

ANS: T DIF: Challenging REF: Page 13

NAT: BUSPROG Analytic LOC: DISC: Customer

TOP: The Three Phases of the Purchase Process

KEY: Bloom's: Knowledge

MSC: 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?"

ANS: F DIF: Moderate REF: Page 13

NAT: BUSPROG Analytic LOC: DISC: Customer

TOP: The Three Phases of the Purchase Process

KEY: Bloom's: Comprehension

MSC: 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.

ANS: T DIF: Challenging REF: Page 13

NAT: BUSPROG Reflective Thinking LOC: DISC: Marketing Plan

TOP: The Three Phases of the Purchase Process

KEY: Bloom's: Comprehension

MSC: MBA: Knowledge of human behavior & society

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

ANS: T DIF: Easy REF: Page 13

NAT: BUSPROG Analytic LOC: DISC: Marketing Plan

TOP: The Three Phases of the Purchase Process

KEY: Bloom's: Application MSC: MBA: Managing Strategy & Innovation

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

ANS: F DIF: Moderate REF: Page 13

NAT: BUSPROG Analytic LOC: DISC: Marketing Plan

TOP: There are Different Kinds of Purchases

KEY: Bloom's: Application

MSC: MBA: Knowledge of Media Communications & Delivery

11. All purchases are the same.

ANS: F DIF: Easy REF: Page 13

NAT: BUSPROG Communication LOC: DISC: Promotion

TOP: There are Different Kinds of Purchases

KEY: Bloom's: Knowledge

MSC: MBA: Managing Decision-Making Processes

An example of a specialty purchase would be a new smartphone.
ANS: T DIF: Easy REF: Page 13 NAT: BUSPROG Communication LOC: DISC: Promotion TOP: There are Different Kinds of Purchases KEY: Bloom's: Application MSC: MBA: Knowledge of Media Communications & Delivery
An example of a modified rebuy is when the copier lease comes up and you want to try a different vendor.
ANS: T DIF: Challenging REF: Page 14 NAT: BUSPROG Reflective Thinking LOC: DISC: Product TOP: There are Different Kinds of Purchases KEY: Bloom's: Application MSC: MBA: Knowledge of Technology, Design, & Production
A high customer involvement B2C purchase is called a specialty purchase.
ANS: T DIF: Challenging REF: Page 14 NAT: BUSPROG Analytic LOC: DISC: Product TOP: There are Different Kinds of Purchases KEY: Bloom's: Knowledge MSC: MBA: Managing Decision-Making Processes
During higher involvement purchases, we would expect customers to be more price sensitive.
ANS: F DIF: Moderate REF: Page 16 NAT: BUSPROG Analytic LOC: DISC: Customer TOP: There are Different Kinds of Purchases KEY: Bloom's: Comprehension MSC: MBA: Managing Decision-Making Processes
It's important for low-involvement products to be widely available so the customer can pick them up without thinking.
ANS: T DIF: Easy REF: Page 16 NAT: BUSPROG Analytic LOC: DISC: Customer TOP: There are Different Kinds of Purchases KEY: Bloom's: Knowledge MSC: MBA: Managing Decision-Making Processes
Consumers can be simple or complex.
ANS: T DIF: Easy REF: Page 16 NAT: BUSPROG Reflective Thinking LOC: DISC: Customer

MSC: MBA: Knowledge of human behavior & society

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

ANS: T DIF: Moderate REF: Page 16

NAT: BUSPROG Analytic LOC: DISC: Customer TOP: Sensation and Perception KEY: Bloom's: Knowledge

MSC: MBA: Knowledge of human behavior & society

19. Colors do not have any cultural meaning.

ANS: F DIF: Easy REF: Page 16

NAT: BUSPROG Reflective Thinking
TOP: Sensation and Perception

LOC: DISC: Marketing Plan
KEY: Bloom's: Knowledge

MSC: 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.

ANS: T DIF: Challenging REF: Page 17

NAT: BUSPROG Analytic LOC: DISC: Research TOP: Sensation and Perception KEY: Bloom's: Application

MSC: MBA: Operations Skills

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

ANS: T DIF: Moderate REF: Page 17

NAT: BUSPROG Reflective Thinking LOC: DISC: Marketing Plan TOP: Sensation and Perception KEY: Bloom's: Knowledge

MSC: MBA: Knowledge of General Business Functions

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

ANS: F DIF: Challenging REF: Page 17

NAT: BUSPROG Reflective Thinking
TOP: Sensation and Perception
LOC: DISC: Marketing Plan
KEY: Bloom's: Evaluation

MSC: 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.

ANS: T DIF: Challenging REF: Page 18

NAT: BUSPROG Reflective Thinking LOC: DISC: Marketing Plan TOP: Sensation and Perception KEY: Bloom's: Application

MSC: MBA: Managing Administration & Control

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

ANS: F DIF: Challenging REF: Page 18

NAT: BUSPROG Reflective Thinking LOC: DISC: Strategy

TOP: Learning and Memory KEY: Bloom's: Comprehension

MSC: MBA: Knowledge of human behavior & society

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

ANS: F DIF: Easy REF: Page 19

NAT: BUSPROG Analytic LOC: DISC: Marketing Plan TOP: Learning and Memory KEY: Bloom's: Knowledge

MSC: MBA: Knowledge of human behavior & society

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

ANS: T DIF: Moderate REF: Page 19

NAT: BUSPROG Analytic LOC: DISC: Strategy

TOP: Learning and Memory KEY: Bloom's: Knowledge

MSC: 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.

ANS: T DIF: Challenging REF: Page 19

NAT: BUSPROG Reflective Thinking LOC: DISC: Customer TOP: Learning and Memory KEY: Bloom's: Application

MSC: MBA: Knowledge of human behavior & society

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

ANS: T DIF: Easy REF: Page 20

NAT: BUSPROG Analytic LOC: DISC: Marketing Plan

TOP: Motivation KEY: Bloom's: Knowledge MSC: 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.

ANS: F DIF: Moderate REF: Page 20

NAT: BUSPROG Reflective Thinking LOC: DISC: Customer

TOP: Motivation KEY: Bloom's: Comprehension

MSC: MBA: Managing Strategy & Innovation

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

ANS: T DIF: Easy REF: Page 21

NAT: BUSPROG Analytic LOC: DISC: Customer

TOP: Motivation KEY: Bloom's: Knowledge

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

31.		-averse consum ey may wish to	•		-	very knowledgeable, an opinion leader, thas to offer.
		F		Easy		
	NAT:	BUSPROG A	nalytic		LOC:	DISC: Customer
	TOP:	Motivation	KEY:	Bloom's: Kno	wledge	
	MSC:	MBA: Manag	ing Stra	itegy & Innova	tion	

32. What motivates consumers is important to marketers.

ANS: T DIF: Moderate REF: Page 21

NAT: BUSPROG Analytic LOC: DISC: Customer

TOP: Attitudes and Decision Making KEY: Bloom's: Comprehension

MSC: MBA: Managing Strategy & Innovation

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

ANS: F DIF: Moderate REF: Page 21

NAT: BUSPROG Reflective Thinking LOC: DISC: Customer TOP: Attitudes and Decision Making KEY: Bloom's: Application

MSC: 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.

ANS: T DIF: Challenging REF: Page 22

NAT: BUSPROG Reflective Thinking LOC: DISC: Customer TOP: Attitudes and Decision Making KEY: Bloom's: Synthesis

MSC: 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.

ANS: T DIF: Challenging REF: Page 22

NAT: BUSPROG Reflective Thinking LOC: DISC: Marketing Plan TOP: Attitudes and Decision Making KEY: Bloom's: Comprehension

MSC: MBA: Knowledge of human behavior & society

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

ANS: T DIF: Easy REF: Page 22

NAT: BUSPROG Analytic LOC: DISC: Marketing Plan

TOP: How Do Cultural Differences Affect Consumers' Behavior?

KEY: Bloom's: Knowledge

MSC: MBA: Knowledge of General Business Functions

	Mustang to show off their wealth.
	ANS: F DIF: Challenging REF: Page 22 NAT: BUSPROG Analytic LOC: DISC: Marketing Plan TOP: How Do Cultural Differences Affect Consumers' Behavior? KEY: Bloom's: Evaluation MSC: 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.
	ANS: T DIF: Moderate REF: Page 23 NAT: BUSPROG Analytic LOC: DISC: Marketing Plan TOP: How Do Cultural Differences Affect Consumers' Behavior? KEY: Bloom's: Comprehension MSC: MBA: Knowledge of General Business Functions
39.	It's pretty simple to market for various ethnicities and countries since they have similar perspectives.
	ANS: F DIF: Easy REF: Page 23 NAT: BUSPROG Reflective Thinking LOC: DISC: Marketing Plan TOP: How Do Cultural Differences Affect Consumers' Behavior? KEY: Bloom's: Knowledge MSC: MBA: Knowledge of human behavior & society
40.	Young women are the main buyers of luxury brands in South Korea.
	ANS: T DIF: Easy REF: Page 23 NAT: BUSPROG Analytic LOC: DISC: Marketing Plan TOP: How Do Cultural Differences Affect Consumers' Behavior? KEY: Bloom's: Knowledge MSC: MBA: Knowledge of human behavior & society
MULT	IPLE CHOICE
1.	During the phase of the purchase process, the customer identifies that something is lacking. a. purchase b. pre-purchase c. post purchase d. preliminary
	ANS: B DIF: Easy REF: Page 13 NAT: BUSPROG Analytic LOC: DISC: Customer TOP: The Three Phases of the Purchase Process KEY: Bloom's: Knowledge MSC: MBA: Managing Strategy & Innovation

37. Old monied people indulge in conspicuous consumption. For example buying a yellow

2.	During the purchase phase for a new computer, Larry creates a that includes Apple's Macbook Pro and Microsoft's Windows 7, but does not include Linux systems. a. mindset b. purchase set c. consideration set d. list
	ANS: C DIF: Moderate REF: Page 13 NAT: BUSPROG Analytic LOC: DISC: Customer TOP: The Three Phases of the Purchase Process
	KEY: Bloom's: Application MSC: MBA: Managing Strategy & Innovation
3.	Which phase of the purchase process generates word of mouth? a. customer evaluation b. pre-purchase c. purchase d. post-purchase
	ANS: D DIF: Challenging REF: Page 13
	NAT: BUSPROG Reflective Thinking LOC: DISC: Strategy
	TOP: The Three Phases of the Purchase Process KEY: Bloom's: Comprehension MSC: MBA: Operations Skills
4.	Whether the buyer is a consumer or a business, the buying process is a. consistent b. inconsistent c. exhausting d. simple
	ANS: A DIF: Moderate REF: Page 13
	NAT: BUSPROG Communication LOC: DISC: Strategy TOP: The Three Phases of the Purchase Process
	KEY: Bloom's: Knowledge MSC: MBA: Operations Skills
5.	 A item is something that is purchased without much thought before the purchase. a. quick b. specialty c. convenience d. shopping
	ANS: C DIF: Easy REF: Page 13 NAT: BUSPROG Communication LOC: DISC: Strategy TOP: There are Different Kinds of Purchases KEY: Bloom's: Comprehension MSC: MBA: Managing Decision-Making Processes
6.	A straight rebuy, like when the office needs more paper, is common for customers. a. $B2B$ b. $B2C$ c. $C2B$ d. $C2C$

	NAT: TOP: KEY:	BUSPROG F There are Dit Bloom's: App	Reflectiv fferent K plication	Linds of Purcha	LOC:	DISC: Promotion
7.	a. ofb. ofc. of	the product its	self the mind	s are different b		
	NAT: TOP: KEY:	There are Dit Bloom's: Eva	Reflectiv fferent K aluation	Challenging e Thinking inds of Purcha	LOC:	DISC: Strategy
8.	a. ver b. lov c. me d. hig	ry low v edium	t is	on a B2C special	ty purch	nase.
	NAT: TOP: KEY:	BUSPROG A There are Dit Bloom's: Con	Analytic fferent K mprehen	Linds of Purcha	LOC:	DISC: Strategy
9.	A custo a. gas b. paj c. bai d. a la	soline per nanas	more prio	ce sensitive whe	n buying	g gum than when buying
	TOP: KEY:	BUSPROG A There are Dit Bloom's: Syr	fferent K nthesis	Challenging Linds of Purchal General Busin	LOC:	DISC: Strategy
10.	a. brab. pric. buy	omer loyalty pro and communiti ce discounts y one- get one cial networks	ies	high-involveme	ent prod	ucts would take the form of
	ANS: NAT:	A BUSPROG A	DIF: Analytic	Moderate		Page 16 DISC: Strategy

	KEY: Bloom's: Knowledge MSC: MBA: Knowledge of General Business Functions
11.	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
	ANS: C DIF: Easy REF: Page 16 NAT: BUSPROG Analytic LOC: DISC: Strategy TOP: There are Different Kinds of Purchases KEY: Bloom's: Knowledge MSC: MBA: Knowledge of General Business Functions
12.	The promotion for a high-involvement purchase will have a lot more associated with it. a. brand names b. information c. noise d. pictures
	ANS: B DIF: Easy REF: Page 16 NAT: BUSPROG Reflective Thinking LOC: DISC: Strategy TOP: There are Different Kinds of Purchases KEY: Bloom's: Knowledge MSC: MBA: Knowledge of General Business Functions
13.	If you are not in the market for a new house, you will most likely ads for new houses. a. hear b. see c. ignore d. pay attention to
	ANS: C DIF: Easy REF: Page 16 NAT: BUSPROG Analytic LOC: DISC: Marketing Plan TOP: Sensation and Perception KEY: Bloom's: Knowledge MSC: MBA: Knowledge of human behavior & society
14.	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
	ANS: A DIF: Challenging REF: Page 16 NAT: BUSPROG Analytic LOC: DISC: Marketing Plan TOP: Sensation and Perception KEY: Bloom's: Comprehension MSC: MBA: Knowledge of human behavior & society

TOP: There are Different Kinds of Purchases

15. 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 ANS: D DIF: Moderate REF: Page 16 NAT: BUSPROG Analytic LOC: DISC: Marketing Plan TOP: Sensation and Perception KEY: Bloom's: Comprehension MSC: MBA: Knowledge of human behavior & society 16. Colors convey cultural meaning. In the U.S. brides wear white because it symbolizes ... a. love b. passion c. danger d. purity DIF: Easy ANS: D REF: Page 16 NAT: BUSPROG Analytic KEY: Bloom's: Knowledge LOC: DISC: Marketing Plan TOP: Sensation and Perception MSC: MBA: Knowledge of human behavior & society 17. 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 ANS: A DIF: Challenging REF: Page 16 LOC: DISC: Marketing Plan NAT: BUSPROG Analytic TOP: Sensation and Perception KEY: Bloom's: Knowledge MSC: MBA: Knowledge of human behavior & society 18. 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 ANS: B DIF: Challenging REF: Page 17 NAT: BUSPROG Analytic LOC: DISC: Marketing Plan TOP: Sensation and Perception KEY: Bloom's: Application MSC: MBA: Knowledge of human behavior & society 19. 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 ANS: C DIF: Moderate REF: Page 17

	MSC: MBA: Knowledge of human behavior &	z society
20.	 What is a classic marketing exercise that is used to the market leader? a. blind smell tests b. blind taste tests c. advertising d. blind feel tests 	declare that one's own product is superior to
	NAT: BUSPROG Analytic LC	CF: Page 17 DC: DISC: Promotion EY: Bloom's: Knowledge cesses
21.	 Creating well-designed products is the predominan a. smell b. touch c. sight d. sound 	t way of conveying brand imagery through
22.	 Which of the following is NOT an example of design a. good ergonomics b. clean lines c. sensual experience d. pleasant smell 	n?
	E	DC: DISC: Promotion EY: Bloom's: Knowledge
23.	 When an ad is shown for such a short time that doe called a. fast b. liminal c. subliminal d. unconscious 	esn't meet the threshold of consciousness, it is
	NAT: BUSPROG Communication LC	CF: Page 17 OC: DISC: Research CY: Bloom's: Knowledge cesses
24.	is subtle phenomenon that uses colors and f	onts to affect how the message feels.

LOC: DISC: Strategy

KEY: Bloom's: Application

NAT: BUSPROG Analytic

TOP: Sensation and Perception

	b. Percejc. Sublin	ory perception ptual fluency minal messag nscious mess	ging			
	NAT: B	USPROG Are ensation and l	ialytic Percept	Moderate tion ision-Making	LOC: KEY:	DISC: Research Bloom's: Knowledge
25.	a. brand	associations ptual fluency names	-	sions can becom	ne	
	NAT: B	USPROG Co earning and N	mmuni Memory	Easy ication y human behavio	LOC: KEY:	DISC: Research Bloom's: Comprehension
26.	a. brand b. percej c. short- d. long-t ANS: D NAT: B TOP: Le	associations ptual fluency term memory term memory USPROG Coearning and N	y DIF: ommuni Memory	Moderate ication	REF: LOC: KEY:	DISC: Research Bloom's: Comprehension
27.	a. brandb. short-c. brand	associations term memory	y	, associations c	an get in	ito
	TOP: Le	USPROG Are earning and M	nalytic Memory	Moderate / human behavi	LOC: KEY:	Page 18 DISC: Research Bloom's: Knowledge ciety
28.	a. classicb. operatec. new a	v and his saliv cal condition nt conditioning ge condition iative conditi	ing ng ing	ogs is an exampl	le of wha	at type of learning process?
	ANS: A		DIF:	Challenging	REF:	Page 18

	TOP: Learning and Memory MSC: MBA: Knowledge of human behave	
29.	 Which of these is an example of stage 4 of class a. a bell rung in front of the dog initially examples b. a food bowl placed in front of a dog nate c. a bell rung in front of the dog elicits dred d. a bell rung while a food bowl is simultated 	licits no response urally elicits its drool
	ANS: C DIF: Challenging NAT: BUSPROG Analytic TOP: Learning and Memory MSC: MBA: Knowledge of human behave	
30.	Philip Morris recently changed their name to A a. because of a merger b. so they could remove the negative assoc c. restructure the company d. simplify the brand	
	ANS: B DIF: Moderate NAT: BUSPROG Reflective Thinking TOP: Learning and Memory MSC: MBA: Knowledge of human behavior	LOC: DISC: Customer KEY: Bloom's: Application
31.	 B.F. Skinner discovered with his studies of a. classical conditioning b. operant conditioning c. new age conditioning d. associative conditioning 	n pigeons pecking at a target to get a food pellet.
	ANS: B DIF: Easy NAT: BUSPROG Analytic TOP: Learning and Memory MSC: MBA: Knowledge of human behave	LOC: DISC: Customer KEY: Bloom's: Knowledge
32.	Operant conditioning is based on a. rewards b. neutral reinforcement c. positive reinforcement d. negative reinforcement	
	ANS: C DIF: Moderate NAT: BUSPROG Analytic TOP: Learning and Memory MSC: MBA: Knowledge of human behavi	LOC: DISC: Customer KEY: Bloom's: Knowledge
33.	Marketers use Maslow's hierarchy of needs by a. focusing their advertising on a particular	

NAT: BUSPROG Communication LOC: DISC: Customer

	b. focusing on self-actualization needsc. looking at which needs yield the largest profitsd. identifying their product with a certain level of needs
	ANS: D DIF: Easy REF: Page 20 NAT: BUSPROG Analytic LOC: DISC: Customer TOP: Motivation KEY: Bloom's: Knowledge MSC: MBA: Knowledge of human behavior & society
34.	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
	ANS: B DIF: Easy REF: Page 21 NAT: BUSPROG Analytic LOC: DISC: Customer TOP: Motivation KEY: Bloom's: Knowledge MSC: MBA: Knowledge of human behavior & society
35.	What are a mix of beliefs and importance weights? a. moods b. visions c. perceptions d. attitudes
	ANS: D DIF: Moderate REF: Page 21 NAT: BUSPROG Analytic LOC: DISC: Customer TOP: Attitudes and Decision Making KEY: Bloom's: Knowledge MSC: MBA: Knowledge of human behavior & society
36.	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
	ANS: A DIF: Moderate REF: Page 21 NAT: BUSPROG Reflective Thinking LOC: DISC: Customer TOP: Attitudes and Decision Making KEY: Bloom's: Knowledge MSC: MBA: Knowledge of human behavior & society
37.	John is considering buying a new car. It's important to him that the car has bluetooth. If the car he looks at doesn't have bluetooth, then he will not consider it for purchase. This is an example of a mechanism. a. decision criteria b. quality c. non-compensatory d. compensatory
	ANS: C DIF: Challenging REF: Page 22

	NAT: BUSPROG Reflective Thinking LOC: DISC: Customer TOP: Attitudes and Decision Making KEY: Bloom's: Application MSC: MBA: Knowledge of human behavior & society
38.	People tend to associate and marry people of the same a. race b. age c. social class d. gender
	ANS: C DIF: Moderate REF: Page 22 NAT: BUSPROG Reflective Thinking LOC: DISC: Customer TOP: How Do Cultural Differences Affect Consumers' Behavior? KEY: Bloom's: Knowledge MSC: MBA: Knowledge of human behavior & society
39.	The baby boomer generation is societal minded, so it is expected that we see large scale a. altruism b. spending c. saving d. shifts in attitudes
	ANS: A DIF: Easy REF: Page 23 NAT: BUSPROG Analytic LOC: DISC: Customer TOP: How Do Cultural Differences Affect Consumers' Behavior? KEY: Bloom's: Knowledge MSC: MBA: Knowledge of human behavior & society
40.	China's rising economy is creating a large demand for a. investment bankers b. tacos c. luxury goods d. cars
	ANS: C DIF: Easy REF: Page 23 NAT: BUSPROG Analytic LOC: DISC: Customer TOP: How Do Cultural Differences Affect Consumers' Behavior? KEY: Bloom's: Knowledge MSC: MBA: Knowledge of human behavior & society
ESSAY	7
1.	Describe the three phases of the purchase process. ANS:

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.

DIF: Easy REF: Page 13 NAT: BUSPROG Analytic

LOC: DISC: Customer

TOP: The Three Phases of the Purchase Process

KEY: Bloom's: Knowledge

MSC: MBA: Knowledge of General Business Functions

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

ANS:

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.

DIF: Moderate REF: Page 14 NAT: BUSPROG Analytic

LOC: DISC: Marketing Plan

TOP: There are Different Kinds of Purchases

KEY: Bloom's: Synthesis

MSC: MBA: Managing Strategy & Innovation

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

ANS:

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.

DIF: Challenging REF: Page 16 NAT: BUSPROG Reflective Thinking

LOC: DISC: Customer TOP: Sensation and Perception

KEY: Bloom's: Synthesis

MSC: MBA: Knowledge of Media Communications & Delivery

4. Explain subliminal advertising.

ANS:

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.

DIF: Moderate REF: Pages 17-18 NAT: BUSPROG Communication LOC: DISC: Marketing Plan TOP: Sensation and Perception

KEY: Bloom's: Comprehension MSC: MBA: Managing Strategy & Innovation

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

ANS:

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.

DIF: Easy REF: Page 18 NAT: BUSPROG Analytic LOC: DISC: Research TOP: Learning and Memory

KEY: Bloom's: Knowledge

MSC: MBA: Knowledge of Media Communications & Delivery

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

ANS:

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.

DIF: Challenging REF: Pages 19-20 NAT: BUSPROG Analytic LOC: DISC: Marketing Plan TOP: Learning and Memory

KEY: Bloom's: Evaluation

MSC: MBA: Knowledge of human behavior & society

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

ANS:

- 1. Food, water, sleep, sex
- 2. Safety, security
- 3. Friendship, belonging
- 4. Self-esteem, respect
- 5. Self-actualization

DIF: Easy REF: Page 20 NAT: BUSPROG Analytic

LOC: DISC: Research TOP: Motivation

KEY: Bloom's: Knowledge

MSC: MBA: Knowledge of human behavior & society

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

ANS:

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.

DIF: Challenging REF: Pages 20-21 NAT: BUSPROG Analytic

LOC: DISC: Strategy TOP: Motivation

KEY: Bloom's: Comprehension MSC: MBA: Managing Strategy & Innovation

9. Explain the make-up of attitudes.

ANS:

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.

DIF: Moderate REF: Page 21 NAT: BUSPROG Analytic

LOC: DISC: Customer TOP: Attitudes and Decision Making

KEY: Bloom's: Knowledge MSC: MBA: Managing Strategy & Innovation

10. Explain how marketers use social class.

ANS:

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.

DIF: Moderate REF: Page 22 NAT: BUSPROG Analytic

LOC: DISC: Strategy

TOP: How Do Cultural Differences Affect Consumers' Behavior?

KEY: Bloom's: Comprehension MSC: MBA: Managing the Task Environment