MAR 100 Spring 2014 - review for midterm
Multiple Choice
Identify the choice that best completes the statement or answers the question.

1.
For an exchange to take place:

	a.
	there must be at least two parties involved

	b.
	money must be used in the transaction

	c.
	each party must feel obligated to accept the offer

	d.
	at least one party must have something of value that the other party desires

	e.
	neither party must communicate with the other

2.
A newspaper ad for a hospital that states, “We have the most modern delivery rooms and state-of-the art medical equipment,” is an indication of which marketing management philosophy?

	a.
	Sales

	b.
	Customer

	c.
	Market

	d.
	Societal

	e.
	Production

3.
Which marketing management philosophy assumes that a sale does not depend on an aggressive sales force but rather on a customer’s decision to purchase a product?

	a.
	Sales

	b.
	Production

	c.
	Product

	d.
	Market

	e.
	Exchange

4.
Market-oriented firms primarily focus their efforts upon:

	a.
	improving the technological skills and competitive advantages of the firm

	b.
	satisfying the organization’s needs for low overhead

	c.
	achieving the company’s societal responsibilities inexpensively

	d.
	distributing goods and services

	e.
	satisfying the wants and needs of their customers

5.
Kellogg’s gives consumers the chance to receive a free DVD. Consumers who buy five boxes of specially marked cereal can cut out the coupons and mail in their completed official form to get a free DVD. Kellogg’s is engaging in:

	a.
	transactional marketing

	b.
	sports distribution

	c.
	relationship marketing

	d.
	one-to-one marketing

	e.
	customer transformation

6.
A market-oriented firm defines its business in terms of:

	a.
	goods and services

	b.
	the benefits its customers seek

	c.
	employee empowerment

	d.
	competitive position

	e.
	customer satisfaction

7.
Since gas prices have soared and consumers have cut back on their spending on new trucks and SUVs, Ford Motor Corporation is transforming several of its plants to create small cars. Ford has engaged in:

	a.
	benchmarking

	b.
	tactical resource realignment

	c.
	alternative selection

	d.
	portfolio evaluation

	e.
	strategic planning

8.
A popular technique for managing a large organization with different technologies and markets is to divide it into:

	a.
	strategic business units

	b.
	different technologies

	c.
	strategic target markets

	d.
	design matrices

	e.
	tactical segments

9.
Market penetration occurs when:

	a.
	a supermarket adds a new store

	b.
	a U.S.-based company begins to sell its products in China

	c.
	Motown records sells DVDs to Walmart

	d.
	Yoplait sends yogurt coupons to its existing customers

	e.
	3M distributes Breathe Right nasal strips in Europe

10.
The focus of an organization’s mission statement should be on:

	a.
	the products it wishes to sell

	b.
	the market it wishes to serve

	c.
	its social responsibilities

	d.
	the desires of government regulators

	e.
	technologies it understands well

11.
Making sure products are available when and where customers want them is the job of which element of the marketing mix?

	a.
	Advertising strategies

	b.
	Production strategies

	c.
	Product strategies

	d.
	Promotion strategies

	e.
	Distribution strategies

12.
There is an overabundance of apartments in Atlanta. Post Properties, the owner of many of the metropolitan area’s largest apartment complexes, has reduced its rent so it can fill vacant apartments. Which marketing mix element did Post change to create more demand for its apartments?

	a.
	Production

	b.
	Personnel

	c.
	Distribution

	d.
	Product

	e.
	Price

13.
Which of the following statements describes ethics?

	a.
	Ethics are the moral principles or values that generally govern the conduct of an individual.

	b.
	Ethics is the standard of behavior by which conduct is judged.

	c.
	Morals are a foundation for ethical behavior.

	d.
	Ethical values are situation specific and time oriented.

	e.
	All of the statements describe ethics.

14.
One approach to developing a personal set of ethics is to:

	a.
	rely solely on one’s personal character to determine what action to take

	b.
	stress the importance of rules

	c.
	ignore problems associated with the magnitude of consequences

	d.
	avoid examining the consequences of particular acts

	e.
	never trust your own behavioral instincts

15.
The four components of the pyramid of corporate social responsibility are:

	a.
	sustainability, creativity, profit, and culture

	b.
	organizational culture, creativity imagery, economic performance, and objectivity

	c.
	organizational, financial, social, and cultural responsibilities

	d.
	sustainability, legality, creativity, and competition

	e.
	economic, legal, ethical, and philanthropic responsibilities

16.
At what level of the pyramid of corporate social responsibility will firms do what is right, just, and fair?

	a.
	Economic

	b.
	Philanthropic

	c.
	Legal

	d.
	Ethical

	e.
	Moral

17.
The external environment:

	a.
	can be controlled in much the same manner as the internal marketing mix

	b.
	cannot be influenced by marketing managers

	c.
	does not change over time

	d.
	does not have an impact on Fortune 500 companies

	e.
	must be continually monitored by marketing managers

18.
Which of the following is the most difficult for marketing managers to forecast, influence, or integrate into marketing plans?

	a.
	Technology

	b.
	Social change

	c.
	Demography

	d.
	Competition

	e.
	Economic conditions

19.
Zimmer-Centerpulse is the world’s largest producer of replacement hips and knees for orthopedic surgery. They are particularly interested in marketing in the southwestern United States, where a large aging population lives. Which external environmental element most directly explains its continued growth?

	a.
	Economic conditions

	b.
	Political conditions

	c.
	Culture

	d.
	Demography

	e.
	Social forces

20.
One of the fastest growing tween markets is:

	a.
	Technology

	b.
	Home décor

	c.
	Energy drinks

	d.
	entertainment

	e.
	Athletic apparel

21.
Which of the following statements about American teenagers is correct?

	a.
	They spend about 40 hours per week tuned in electronically.

	b.
	About 25 percent go to the mall at least once a week.

	c.
	More than 50 percent have a personal, online blog.

	d.
	They prefer online friends to “real” friends.

	e.
	They would rather shop in a store than online.

22.
Consider a small southern town where more than half the residents are African American and the rest are white. A successful marketing campaign for this community would include:

	a.
	internet advertising.

	b.
	radio advertising.

	c.
	billboards.

	d.
	newspaper advertising.

	e.
	none of these.

23.
Which ethnic group prefers products from their native country?

	a.
	Hispanic Americans

	b.
	African Americans

	c.
	Asian Americans

	d.
	South Americans

	e.
	Cuban Americans

24.
Individuals and organizations utilizing a global vision to effectively market goods and services across the world are engaged in:

	a.
	international selling schemes

	b.
	borderless commerce

	c.
	global marketing standardization

	d.
	global logistics

	e.
	global marketing

25.
Basketball is played nearly everywhere in the world and is an easily understood sport. The National Basketball Association (NBA) finals reached more than 600 million televisions in 195 countries. From this information, you should be able to infer that the NBA is:

	a.
	developing international selling schemes

	b.
	implementing standard international marketing

	c.
	implementing global marketing standardization

	d.
	supplementing its foreign vision

	e.
	practicing global marketing

26.
H. J. Heinz, the ketchup company, gets over half of its revenue from international sales. This shows that:

	a.
	U.S. citizens are using less ketchup.

	b.
	their market share should increase.

	c.
	Heinz needs to abandon the U.S. market.

	d.
	sales need to be increased domestically.

	e.
	adopting a global vision can pay off.

27.
Many people fear world trade because it:

	a.
	will inevitably lead to inflation.

	b.
	will cause living standards to increase at a slower rate.

	c.
	causes some people to lose their jobs as production shifts abroad.

	d.
	has brought entire nations out of poverty.

	e.
	has increased per capita income for some countries.

28.
Globalization:

	a.
	relies on strong government regulations to keep down prices

	b.
	promotes economic freedom and increases living standards

	c.
	tends to dry up the flow of foreign capital in less developed countries

	d.
	has made it easier for governments to abuse the freedom and property of their citizens

	e.
	has kept wages low in developing countries around the world

29.
When multinational firms enable individual subsidiaries to compete independently in domestic nations, they are engaged in:

	a.
	global marketing standardization.

	b.
	multidomestic strategy.

	c.
	product extension.

	d.
	technological receptivity.

	e.
	marketing hegemony.

30.
Central to any society is a common set of values shared by its citizens that determines what is socially acceptable. Marketers refer to these values collectively as a country’s:

	a.
	ethical system.

	b.
	culture.

	c.
	Ethnocentrism.

	d.
	national personality.

	e.
	Socialization.

31.
Consumers purchasing an automobile in Hong Kong must pay a 100 percent tax on it. This tax is imposed by the government on all automobiles entering the country and is called a(n):

	a.
	tariff.

	b.
	quota.

	c.
	license.

	d.
	boycott.

	e.
	exchange control.

32.
Since 1953, the United States has limited the amount of raw peanuts that can be imported to 1.7 million pounds a year. This is only about one-tenth of 1 percent of all domestic edible peanut consumption in the United States. This limitation is an example of a(n):

	a.
	natural resource barrier

	b.
	quota

	c.
	tariff

	d.
	exchange control

	e.
	boycott

33.
An exclusion of all products from certain countries or companies by a government or group is called a(n):

	a.
	expropriation.

	b.
	quota.

	c.
	tariff.

	d.
	exchange control.

	e.
	boycott.

34.
DeLouis owns an agency that specializes in bringing international buyers in contact with U.S. companies to facilitate global trade. What type of intermediary is DeLouis?

	a.
	Buyer for export

	b.
	Export broker

	c.
	License agent

	d.
	Import agent

	e.
	Export agent

35.
Sony, Panasonic, and other Japanese manufacturers that build products to customer order instead of churning out products in anticipation of demand have decided to hire U.S. companies to produce electronics for them. The Japanese companies will handle the marketing of the products. Japanese electronics companies are using:

	a.
	contract manufacturing.

	b.
	direct investment.

	c.
	franchising.

	d.
	direct exporting.

	e.
	countertrading.

36.
Currency markets operate under a system in which the prices of different currencies move up or down based on the demand for and supply of each currency. This practice is called:

	a.
	Countertrading.

	b.
	floating exchange rates.

	c.
	variable purchasing power.

	d.
	flexible monetary policies.

	e.
	purchasing power elasticity.

37.
The processes consumers use when making purchase decisions are called:

	a.
	consumer behavior.

	b.
	marketing.

	c.
	consumerism.

	d.
	perceptual mapping.

	e.
	database mining.

38.
Lisa has to have a Diet Coke for breakfast. At a breakfast meeting, she was offered coffee and refused. She only wanted a Diet Coke. This illustrates that Lisa needs Diet Coke to:

	a.
	satisfy a want

	b.
	satisfy a need

	c.
	satisfy a belief

	d.
	satisfy a physiological drive

	e.
	satisfy a momentary stimulus

39.
The steps of the consumer decision-making process in order are:

	a.
	need recognition, alternative aggregation, reevaluation, purchase decision, postpurchase behavior

	b.
	need positioning, stimulus response reactions, evaluation of alternatives, purchase decision, postpurchase behavior

	c.
	need positioning, alternative aggregation and divestment, purchase decision, postpurchase evaluation

	d.
	information search, need positioning, evaluation of alternatives, product trial, purchase decision, postpurchase satisfaction

	e.
	need recognition, information search, evaluation of alternatives, purchase, and postpurchase behavior

40.
A group of brands resulting from an information search, from which a buyer can choose is referred to as the buyer’s:

	a.
	evoked set

	b.
	primary set

	c.
	inert set

	d.
	complete set

	e.
	justifiable set

41.
Extending a well-known and respected brand name from one product category to another product category is referred to as:

	a.
	brand stretching

	b.
	brand extensions

	c.
	brand bouncing

	d.
	brand transfer

	e.
	brand building

42.
Mai Lin is checking out at the grocery store when she notices the candy display right next to the cash register. “I haven’t had a Mounds bar in years,” she thinks. “That looks good! I think I’ll grab one.” So she hands the candy to cashier and says, “I’ll take this too.” Mai Lin has just made a(n):

	a.
	partially planned purchase

	b.
	unplanned purchase

	c.
	unwise purchase

	d.
	fully planned purchase

	e.
	frivolous purchase

43.
Which of the following items is MOST likely to be a fully planned purchase?

	a.
	a pair of jeans

	b.
	a bottle of soda pop

	c.
	a motorcycle

	d.
	a flashlight

	e.
	All of the above.

44.
Which of the following activities is most likely to be an example of routine response behavior?

	a.
	The purchase of a three-week vacation cruise

	b.
	A homeowner’s purchase of a new grill for $600

	c.
	The first-time purchase of a copy machine for a home office

	d.
	The purchase of toilet paper

	e.
	The purchase of an infant car seat

45.
Homogeneous groups of people who share elements of the overall culture as well as unique elements of their own group are called:

	a.
	autonomous personal units

	b.
	probability samples

	c.
	subcultures

	d.
	normative groups

	e.
	dissociative groups

46.
Which of the following statements about reference groups is true?

	a.
	Reference groups stimulate, but do not constrain, consumption behavior.

	b.
	Reference groups have strong influence on all brands and product purchases.

	c.
	A person can only belong to one reference group.

	d.
	Reference groups serve as information sources and influence perceptions.

	e.
	Understanding reference groups has not been helpful to marketers.

47.
A value or attitude deemed acceptable by a group is called a(n):

	a.
	expectation

	b.
	reference

	c.
	aspiration

	d.
	opinion

	e.
	norm

48.
Because her mother only went to the supermarket once a month, this is how Monique prefers to do her grocery shopping. One of the reasons Monique is such an efficient shopper is that, like her mother, Monique believes, “Waste not, want not.” The passing down of norms and values to Monique is an example of:

	a.
	consumerism.

	b.
	the socialization process.

	c.
	acculturation.

	d.
	the roles opinion leaders play in business decision making.

	e.
	the role of society in consumer decision making.

49.
When consumers change or distort information that conflicts with their feelings or beliefs, it is called:

	a.
	selective distortion

	b.
	selective dissonance

	c.
	intermittent reinforcement

	d.
	selective retention

	e.
	selective exposure

50.
Ranked from the lowest to the highest level, Maslow’s hierarchy of needs model includes:

	a.
	safety, esteem, social, physiological, and self-actualization needs

	b.
	physiological, social, esteem, economic, and self-actualization needs

	c.
	psychological, safety, economic, esteem, and social needs

	d.
	physiological, safety, social, esteem, and self-actualization needs

	e.
	safety, economic, social, esteem, and self-development needs

51.
Omega is a prestigious brand of watch that is sold as a luxury product. It has a reputation based on quality and attention to detail. When the company introduces new timepieces, it can count on a well-established market already existing for the new product due to:

	a.
	perceptual generalization

	b.
	stimulus discrimination

	c.
	perceptual discrimination

	d.
	selective distortion

	e.
	stimulus generalization

52.
A product is defined as a business product rather than a consumer good on the basis of its:

	a.
	intended use.

	b.
	physical characteristics.

	c.
	price.

	d.
	distribution method.

	e.
	tangible attributes.

53.
Before toll-free telephone numbers and the Internet were used as commercial tools, passengers usually purchased airline tickets from travel agents. Travel agents no longer receive a commission from the airlines for selling tickets to consumers. This is an example of:

	a.
	reintermediation.

	b.
	disassociation.

	c.
	disintermediation.

	d.
	discrimination.

	e.
	transference.

54.
Businesses that buy finished goods and sell them for a profit are called:

	a.
	inventory carriers.

	b.
	producers.

	c.
	distribution networks.

	d.
	resellers.

	e.
	business facilitators.

55.
What would a U.S. company that manufactures the lighted signs used in amusement parks, at outdoor sports arenas, for restaurant promotion, and by state departments of transportation on the sides of roads use to facilitate its market segmentation and targeting if it wanted data that were readily available and usable?

	a.
	A large amount of marketing research, including scanner data and focus groups

	b.
	Other competing firms as a strategic alliance referral service

	c.
	Government bidding processes

	d.
	The North American Industry Classification System

	e.
	Derived demand

56.
NAICS data are helpful for analyzing, segmenting, and targeting markets. The system was developed by:

	a.
	large manufacturers in United States and Mexico that produce similar goods.

	b.
	the North American Free Trade Agreement partners.

	c.
	Brazil, Chile, Argentina, Canada, and the United States working together in a joint venture.

	d.
	the SIC committee.

	e.
	the U.S. government.

57.
Salt is an important ingredient in many soups produced by Campbell’s. If the price of salt rises, Campbell’s will not likely reduce the amount of salt it purchases from salt suppliers, because salt is such a crucial ingredient. Therefore, you know the demand for salt is:

	a.
	resistant.

	b.
	inelastic.

	c.
	derived.

	d.
	elastic.

	e.
	bundled.

58.
Electric cars will increase the demand for electricity, which will then dramatically increase demand for the equipment needed to provide consumers with the electricity. This dramatic increase is due to the:

	a.
	demand fluctuator principle.

	b.
	joint demand principle or division effect.

	c.
	inelastic demand effect.

	d.
	circumlocution effect.

	e.
	accelerator principle.

59.
Which of the following is the BEST example of accessory equipment?

	a.
	A parking lot

	b.
	A store display rack

	c.
	Accounting services

	d.
	A river barge

	e.
	Light bulbs

60.
A dog food manufacturer purchases processed meat by-products that it uses in the manufacture of a dry dog food. These processed meat by-products are examples of:

	a.
	raw materials.

	b.
	OEM products.

	c.
	processed materials.

	d.
	component parts.

	e.
	replacement parts.

61.
One way processed materials differ from component parts is that processed materials:

	a.
	do not retain their identity in final products.

	b.
	are always much cheaper than component parts.

	c.
	have had some processing.

	d.
	do not become part of a final product.

	e.
	All of the above are true.

62.
Business services:

	a.
	are capital items.

	b.
	are never outsourced.

	c.
	are not used in reciprocity arrangements.

	d.
	typically become part of the finished product.

	e.
	are expense items.

63.
In terms of how business buyers evaluate products and suppliers, the most important criterion is:

	a.
	price.

	b.
	behavior.

	c.
	quality.

	d.
	personal relationships.

	e.
	reciprocity.

64.
Business buyers use a variety of criteria to evaluate alternative products and suppliers. The three most important criteria, in order of importance, are:

	a.
	price, sales support, and service.

	b.
	quality, service, and price.

	c.
	reputation, price, and capability.

	d.
	price, delivery time, and product reliability.

	e.
	service, quality, and reputation.

65.
A new buy situation refers to the:

	a.
	setting of new standards for current vendors.

	b.
	establishment of a new buying center.

	c.
	resolution of new conflict between buyer and seller.

	d.
	search for replacement vendors for standard, currently used parts.

	e.
	purchase of a product or service when a new demand arises.

66.
A routine purchasing situation in which the purchaser is not looking for new information or other suppliers is called a:

	a.
	modified rebuy.

	b.
	value buy.

	c.
	synergistic buy.

	d.
	straight rebuy.

	e.
	make-or-buy.

67.
A professor sent the following memo to his department chair for his authorization:

Glen: I need to purchase a camera, Mac computer, and microphone for the selling center lab #2 just like we did for lab #1. This buying situation should be described as a:

	a.
	make-or-buy.

	b.
	value buy.

	c.
	new buy.

	d.
	modified rebuy.

	e.
	straight rebuy.

68.
To be useful, a segmentation scheme must produce segments that meet four basic criteria. The criteria are:

	a.
	segmentability, targetability, reliability and validity, and homogeneity

	b.
	tangibility, inseparability, nonperishability, and uniqueness

	c.
	substantiality, identifiability and measurability, accessibility, and responsiveness

	d.
	reliability, flexibility, tangibility, and unbiased

	e.
	complexity, compatability, relative advantage, trialability, and observability

69.
The requirement for a market segment to be responsive means:

	a.
	over half of the consumers in the identified segment will be actively interested in the product

	b.
	all the segments identified by a marketer should respond to the marketing mix

	c.
	all the segments identified by a marketer should not respond to the marketing mix

	d.
	the segments identified by a marketer should not differ in the level of their responsiveness to the marketing mix

	e.
	the segment identified by a marketer should differ in how it responds to the marketing mix when compared to another segment confronted with the same mix

70.
Deal$ stores sell a wide variety of low-priced merchandise: party supplies, cleaning products, toys, food, housewares, and health and beauty products for both men and women. Many items in the store are priced no higher than one dollar. Which type of demographic segmentation is Deal$ using?

	a.
	Ethnic

	b.
	Usage rate

	c.
	Income

	d.
	Gender

	e.
	Age

71.
Johnson Publishing Company, the world’s largest African American-owned publishing company and home of Ebony magazine, has forged an alliance with Dan River, Inc. to create luxury bed and bath products for the newly developed Ebony Home brand. This brand will use the strong relationship the publisher has with the African American market to sell the brand. What form of demographic segmentation will be used to market the Ebony Home brand?

	a.
	Geographic

	b.
	Income

	c.
	Ethnic

	d.
	Benefit

	e.
	Lifestyle

72.
Which of the following statements best describes the reason marketers find geodemographic segmentation so effective?

	a.
	“A bird in the hand is worth two in the bush.”

	b.
	“Every action has an opposite and equal reaction.”

	c.
	“A rifle is more exact than a shotgun.”

	d.
	“Don’t put all of your eggs in one basket.”

	e.
	“Birds of a feather flock together.”

73.
When Henry Ford made the Model T, he said that consumers “can have their car in any color they want, as long as it’s black.” This was a case of:

	a.
	Repositioning.

	b.
	Reengineering.

	c.
	one-to-one marketing.

	d.
	undifferentiated targeting.

	e.
	niche marketing.

74.
Clorox saw sales of its bleach products suffer when it introduced laundry detergents with bleach as an added ingredient. This is an example of:

	a.
	demarketing

	b.
	cannibalization

	c.
	undifferentiation

	d.
	repositioning

	e.
	perceptual confusion

75.
The place a product, brand, or group of products occupies in consumers’ minds relative to competing offerings is referred to as a product’s:

	a.
	status

	b.
	equity

	c.
	frame

	d.
	role

	e.
	position

76.
Products such as bleaches, aspirin, unleaded regular gasoline, and some soaps are distinguished by differences such as brand names, packaging, color, smell, or “secret” additives. With these products, marketers attempt to convince customers that their product is significantly different from the others and should therefore be demanded over competing brands. These marketers are using:

	a.
	cannibalization

	b.
	perceptual mapping

	c.
	psychographic targeting

	d.
	integrated marketing

	e.
	product differentiation

77.
Ad campaigns for Aleve pain reliever emphasize the fact that to get the same relief offered by one Aleve, you would need to take six aspirin or Tylenol and four Advil. These promotions are using the positioning base of:

	a.
	product class

	b.
	competitor

	c.
	product user

	d.
	product merits

	e.
	price and quality

78.
Phillip Morris USA, the manufacturer of the Marlboro Ultra Smooth cigarette targeted to people who want to smoke a potentially safer cigarette, has asked for marketing research to explain the reasons for the recent failure of the new cigarette. This type of research is described as:

	a.
	descriptive

	b.
	predictive

	c.
	diagnostic

	d.
	normative

	e.
	historical

79.
Trade groups, commercial publications, and government departments can be used as sources of:

	a.
	secondary data

	b.
	consensual information

	c.
	primary data

	d.
	artificial intelligence

	e.
	marketing audits

80.
Your supervisor has instructed you to conduct a marketing research effort that will determine how your company’s business customer demographics have changed. You have also been instructed to use primary data. You will:

	a.
	gather data from Standard & Poor’s General Information File.

	b.
	develop a mail survey to study your primary market.

	c.
	employ studies done by the Federal Trade Commission.

	d.
	make sure you locate Internet information by using a search engine.

	e.
	ask the National Industrial Conference Board for its latest study.

81.
First Southern Community Bank has long tried to differentiate itself as “your friendly, hometown bank.” However, the bank president has been concerned about a number of recent customer service complaints. Which of the following approaches would probably be best to get a feel for how friendly her employees really are to customers?

	a.
	Employee focus group interview

	b.
	Mail questionnaire of a sample of current customers

	c.
	Mystery shopper

	d.
	Experiential research

	e.
	An Internet-based community study

82.
When Burpee Gardening company collects relevant information from customers, such as date of last communication with the customer and how often the customer contacts the company, this is an example of:

	a.
	establishing marketing objectives.

	b.
	capturing relevant customer data on interactions.

	c.
	identifying customer relationships with the organization.

	d.
	understanding the interactions the company has with current customers.

	e.
	deciding on a segmentation strategy.

83.
An intelligence system that helps managers assess their competition and vendors in order to become more efficient and effective competitors is called:

	a.
	competitive research.

	b.
	competitive intelligence.

	c.
	industrial espionage.

	d.
	an audit.

	e.
	differential competitive advantage.

84.
Compared to the other classifications of consumer products, shopping products are:

	a.
	widely available, so they need little or no promotion.

	b.
	usually less expensive than convenience products.

	c.
	purchased without significant planning.

	d.
	usually more expensive than convenience products and are found in fewer stores.

	e.
	purchased immediately after the consumer realizes he or she needs them.

85.
Which of the following is the best example of a convenience product?

	a.
	Concert tickets

	b.
	Chewing gum

	c.
	Jeans

	d.
	Chemical for the swimming pool

	e.
	A birthday present

86.
Which of the following is the best example of a shopping product for most consumers?

	a.
	Washing detergent

	b.
	Crackers

	c.
	A soft drink

	d.
	A digital camera

	e.
	A magazine

87.
When Honda automobiles first entered the U.S. market, they were small and not very durable. However, over the years, Honda has modified its automobiles to be one of the most dependable cars on the market. This change in dependability and durability is representative of which type of product modification?

	a.
	Style

	b.
	Planned obsolescence

	c.
	Functional

	d.
	Quality extension

	e.
	Quality

88.
Apple recently updated its iPod Touch product, expanding its storage from 8 GB to 16 GB. Enlarging the iPod Touch’s storage capacity is an example of a:

	a.
	product modification.

	b.
	brand mix extension.

	c.
	product diversification.

	d.
	brand repositioning.

	e.
	demographic modification.

89.
A style modification is a(n):

	a.
	change in the product’s durability or dependability

	b.
	safety improvement

	c.
	aesthetic product change

	d.
	way to add convenience

	e.
	improvement in product versatility and effectiveness

90.
The well-known Nike “swoosh” is an example of a:

	a.
	quality mark.

	b.
	product line.

	c.
	brand name.

	d.
	brand mark.

	e.
	manufacturer’s brand.

91.
What is the best generator of repeat sales?

	a.
	Advertising

	b.
	Sales promotion

	c.
	Brand equity

	d.
	Satisfied customers

	e.
	Global brand

92.
Brand loyalty can:

	a.
	increase product diffusion

	b.
	encourage competition

	c.
	shorten the amount of time a product spends in the maturity stage

	d.
	help ensure repeat sales

	e.
	sell a bad product

93.
Kleenex is a well-known brand name of facial tissue. People often refer to Kleenex as if it were the product name. The company that makes Kleenex may someday find its brand name becoming a(n):

	a.
	equity brand

	b.
	certified name

	c.
	trademark

	d.
	faux brand

	e.
	generic product name

94.
The two types of package labeling in common usage today are:

	a.
	informational and persuasive.

	b.
	promotional and nonpromotional.

	c.
	functional and persuasive.

	d.
	government mandated and seller controlled.

	e.
	motivational and required.

95.
Three aspects of packaging that are especially important in international marketing are labeling, aesthetics, and:

	a.
	price.

	b.
	length of distribution channel.

	c.
	counterfeiting potential.

	d.
	warranties.

	e.
	climate considerations.

MAR 100 Fall 2013 - review for midterm

Answer Section
MULTIPLE CHOICE

1.
ANS:
A

For exchange to occur, there must be at least two parties, each party has something that might be of value to the other party, each party is capable of communication and delivery, each party is free to accept or reject the exchange offer, and each party believes it is appropriate or desirable to deal with the other party.
OBJ:
01-1

2.
ANS:
E

A production orientation focuses on the internal capabilities of the firm.
OBJ:
01-2

3.
ANS:
D

A market orientation states that the social and economic justification for an organization’s existence is the satisfaction of customer wants and needs while meeting organizational objectives.
OBJ:
01-2

4.
ANS:
E

Market-oriented firms are focused outward toward their customers.
OBJ:
01-3

5.
ANS:
C

Relationship marketing is a strategy that entails forging long-term partnerships with customers.
OBJ:
01-3

6.
ANS:
B

A market-oriented firm is defined in terms of the benefits its customers seek.
OBJ:
01-3

7.
ANS:
E

Strategic planning provides a long-term vision and thus guides long-term commitment of resources.
OBJ:
02-1

8.
ANS:
A

A strategic business unit (SBU) is a subgroup of a single business or collection of related businesses within the larger organization.
OBJ:
02-2

9.
ANS:
D

Market penetration is the marketing of the same product to current customers.
OBJ:
02-3

10.
ANS:
B

A mission statement should focus on the market or markets the organization is attempting to serve rather than on the good or service offered. The choice of the market to serve determines the product and technology decisions.
OBJ:
02-4

11.
ANS:
E

Distribution strategies make products available when and where customers want them.
OBJ:
02-9

12.
ANS:
E

The firm tried to increase demand by altering its pricing strategies. This is often the only element of the marketing mix that is capable of quick and easy change.
OBJ:
02-9

13.
ANS:
E

Ethics refers to the moral principles or values that generally govern the conduct of an individual or a group. Ethics also can be viewed as the standard of behavior by which conduct is judged.
OBJ:
03-1

14.
ANS:
B

One approach to developing a personal set of ethics stresses the importance of rules. Another is to examine the consequences of a particular act.
OBJ:
03-2

15.
ANS:
E

The four components of the pyramid of corporate social responsibility are economic, legal, ethical, and philanthropic responsibilities.
OBJ:
03-3

16.
ANS:
D

At the ethical responsibilities level, firms will be ethical and do what is right, just, and fair.
OBJ:
03-3

17.
ANS:
E

The goal in gathering the environmental data is to identify future market opportunities and threats.
OBJ:
04-1

18.
ANS:
B

Social factors and changes are difficult to foresee, because they are usually slow and/or small changes.
OBJ:
04-2

19.
ANS:
D

Demography considers the age of the target market.
OBJ:
04-3

20.
ANS:
B

One of the fastest growing tween markets is home décor. Boys and girls want their rooms to be more than just rooms.
OBJ:
04-3

21.
ANS:
E
OBJ:
04-3

22.
ANS:
B

African Americans spend an average 4 hours a day with radio, whereas other groups average 2.8 hours.
OBJ:
04-4

23.
ANS:
A

Hispanic Americans are a difficult market to target, as they often prefer products from their native country.
OBJ:
04-4

24.
ANS:
E

Global marketing targets markets throughout the world.
OBJ:
05-1

25.
ANS:
E

Global marketing targets markets throughout the world.
OBJ:
05-1

26.
ANS:
E

Adopting a global vision can be very lucrative to a company.
OBJ:
05-1

27.
ANS:
C

Global competition and cheap imports help keep inflation down, and world trade has caused the standards of living for many countries to increase at a faster rate. The other options describe advantages.
OBJ:
05-1

28.
ANS:
B

Globalization expands economic freedom, spurs competition, and raises the productivity and living standards of people in countries that open themselves up to the global marketplace.
OBJ:
05-1

29.
ANS:
B

A multidomestic strategy is how multinational firms use strategic business units.
OBJ:
05-2

30.
ANS:
B

This is the definition of culture.
OBJ:
05-3

31.
ANS:
A

A tariff is a tax on the goods entering a country.
OBJ:
05-3

32.
ANS:
B

A quota is a limit on the amount of a specific product that can enter a country.
OBJ:
05-3

33.
ANS:
E

This is the definition of a boycott.
OBJ:
05-3

34.
ANS:
B

An export broker is an intermediary who plays the traditional role by bringing buyer and seller together.
OBJ:
05-4

35.
ANS:
A

Contract manufacturing takes place when a foreign company produces goods to specification set by a domestic company, with the domestic firm’s brand name affixed to the goods. In this case, the “domestic” companies are in Japan selling in a foreign market for them––the United States.
OBJ:
05-4

36.
ANS:
B

This is the definition of floating exchange rates.
OBJ:
05-5

37.
ANS:
A

Consumer behavior describes how consumers make purchase decisions.
OBJ:
06-1

38.
ANS:
A

A want is often brand specific, whereas a need is something an individual depends on to function efficiently. A person may need food but wants specific brands.
OBJ:
06-2

39.
ANS:
E

See Exhibit 6.1.
OBJ:
06-2

40.
ANS:
A

A buyer’s evoked set is the set of alternatives from which a buyer can choose; also called consideration set.
OBJ:
06-2

41.
ANS:
B

Brand extensions are common a way companies employ categorization to their advantage.
OBJ:
06-2

42.
ANS:
B

Unplanned purchases are impulse purchases. She did not go to the store specifically to buy the candy; she decided to buy it only when she saw it in the display as she was checking out.
OBJ:
06-2

43.
ANS:
C

When a person is buying an expensive or complex item, such as a motorcycle, it is often a fully planned purchase based on a lot of information.
OBJ:
06-2

44.
ANS:
D

Only the toilet paper is an example of routine response behavior, as it is a frequently purchased, low-cost good and requires little search and decision time.
OBJ:
06-4

45.
ANS:
C

This is the definition of subculture.
OBJ:
06-5

46.
ANS:
D

Reference groups directly influence consumer behavior and provide signals (information) for appropriate behavior, which is very useful for marketers to understand.
OBJ:
06-6

47.
ANS:
E

Norms are considered acceptable behavior by a given reference group.
OBJ:
06-6

48.
ANS:
B

The socialization process is the passing down of cultural values and norms to children.
OBJ:
06-6

49.
ANS:
A

This is the definition of selective distortion.
OBJ:
06-8

50.
ANS:
D

See Exhibit 6.6.
OBJ:
06-8

51.
ANS:
E

This is an example of stimulus generalization, which is a form of learning that occurs when one response is extended to a second stimulus similar to the first. Omega consumers assume that any product made by Omega is worth purchasing.
OBJ:
06-8

52.
ANS:
A

The key characteristic distinguishing business products from consumer products is intended use, not physical characteristics.
OBJ:
07-1

53.
ANS:
C

Disintermediation is the elimination of intermediaries from a marketing channel––in this case, travel agents.
OBJ:
07-2

54.
ANS:
D

The reseller market includes retail and wholesale businesses that buy finished goods and resell them for a profit.
OBJ:
07-4

55.
ANS:
D

NAICS codes enhance a company’s marketing efforts.
OBJ:
07-5

56.
ANS:
B

NAICS is an industry classification system that replaced the standard industrial classification (SIC) system in 1997 for the North American Free Trade Agreement partners. The partners include the United States, Canada, and Mexico.
OBJ:
07-5

57.
ANS:
B

A product is price inelastic if a change in price causes little or no change in demand. Salt is a fairly insignificant cost item in the overall costs of a product and might even be considered a necessity item.
OBJ:
07-6

58.
ANS:
E

Increased consumer demand leading to a larger increase in demand for manufacturing equipment to make the consumer product is known as the multiplier effect (or accelerator principle).
OBJ:
07-6

59.
ANS:
B

Accessory equipment is generally less expensive and shorter-lived compared to major equipment and is used in the conducting of business. Accessory equipment also tends to be purchased by a widely dispersed market. Light bulbs are supplies. Accounting services represent a business service.
OBJ:
07-7

60.
ANS:
C

Processed materials are used in the manufacture of another product and do not retain their original identity.
OBJ:
07-7

61.
ANS:
A

Component parts retain their identity in final products; processed materials do not.
OBJ:
07-7

62.
ANS:
E

Business services are expense items that do not become part of a final product, such as janitorial, advertising, or legal services.
OBJ:
07-7

63.
ANS:
C

Quality is the most important criterion, followed by service and price.
OBJ:
07-8

64.
ANS:
B

The three criteria, in order of importance, are quality, service, and price.
OBJ:
07-8

65.
ANS:
E

A new need (new demand) signifies that this is a new buy situation.
OBJ:
07-8

66.
ANS:
D

This is the definition of straight rebuy.
OBJ:
07-8

67.
ANS:
E

A straight rebuy is a simple repurchase of items (no changes) without seeking a new supplier.
OBJ:
07-8

68.
ANS:
C

Useful segments should be substantial, identifiable and measurable, accessible, and responsive to different marketing mixes.
OBJ:
08-3

69.
ANS:
E

The target segment should respond differently to the marketing mix compared to other segments.
OBJ:
08-3

70.
ANS:
C

The store sells low-priced products to appeal to low-income customers.
OBJ:
08-4

71.
ANS:
C

In this case, ethnicity would be the demographic variable.
OBJ:
08-4

72.
ANS:
E

Geodemographic segmentation is a method that clusters potential customers into neighborhood lifestyle categories and is a combination of geographic, demographic, and lifestyle segmentations.
OBJ:
08-4

73.
ANS:
D

An undifferentiated targeting strategy views the market as a whole without individual segments and uses a single marketing mix.
OBJ:
08-7

74.
ANS:
B

Cannibalization occurs when sales of a new product cut into sales of a firm’s existing products.
OBJ:
08-7

75.
ANS:
E

This is the definition of a product’s position.
OBJ:
08-9

76.
ANS:
E

Product differentiation is a positioning strategy that some firms use to distinguish their products from those of competitors.
OBJ:
08-9

77.
ANS:
B

Positioning against competitors is a positioning strategy.
OBJ:
08-9

78.
ANS:
C

One of the roles of marketing research is to be diagnostic and to explain what happened.
OBJ:
09-2

79.
ANS:
A

Innumerable outside sources of secondary information exist, such as trade and industry associations, business periodicals, and government departments and agencies.
OBJ:
09-3

80.
ANS:
B

Primary data can be obtained through the use of mail surveys. Other methods describe the use of secondary data.
OBJ:
09-3

81.
ANS:
C

Mystery shoppers are researchers posing as customers who gather observational data about a store.
OBJ:
09-3

82.
ANS:
B

This is an example of a company that uses a CRM approach to capture relevant customer data on interactions.
OBJ:
9-6

83.
ANS:
B

This is the definition of competitive intelligence.
OBJ:
09-7

84.
ANS:
D

Shopping products typically are items such as clothing, automobiles, and major appliances. Consumers usually compare items across brands or stores.
OBJ:
10-2

85.
ANS:
B

Chewing gum is a relatively inexpensive purchase and requires very little, if any, comparison shopping.
OBJ:
10-2

86.
ANS:
D

Shopping products are typically more expensive than convenience products and are found in fewer shops.
OBJ:
10-2

87.
ANS:
E

Quality modification involves a change in a product’s dependability or durability.
OBJ:
10-3

88.
ANS:
A

A product modification changes one of more of a product’s characteristics––in this example, its storage capacity.
OBJ:
10-3

89.
ANS:
C

Style modifications change the aesthetics of a product rather than its quality or functionality.
OBJ:
10-3

90.
ANS:
D

Well-known symbols for brands are called their brand marks, but these elements cannot be spoken.
OBJ:
10-4

91.
ANS:
D

Satisfied customers are the best generator of repeat sales.
OBJ:
10-4

92.
ANS:
D

Brand loyalty ensures repeat and regular sales.
OBJ:
10-4

93.
ANS:
E

If a brand name becomes synonymous with the product category, it can become generic.
OBJ:
10-4

94.
ANS:
A

Persuasive labeling focuses on a promotional theme or logo, whereas informational labeling is designed to help consumers make proper product selections and lower their cognitive dissonance after the purchase.
OBJ:
10-5

95.
ANS:
E

Extreme climates and long-distance shipping necessitate sturdier and more durable packages for goods sold overseas.
OBJ:
10-6

