Chapter 05 Understanding Consumer Behavior

Multiple Choice

1. Which of the following statements about how families buy cars today is true?
a) Women are strong influencers in the decision-making process
b) Parents are most likely to make their car purchase selection as a result of their children’s preferences
c) A child’s preferences are unlikely to influence the car purchase selection
d) Families are most likely to make their car purchase selection as a result of information provided by a friend or a relative
e) Men are strong influencers in the decision-making process

Ans: b
Feedback: Children aged 8 to 14 years old play a big role in influencing the purchasing decisions of their parents.

Page: 129

Learning Objective: 4
2. Research by Millward Brown found that __________.
a) children have little/no impact on purchase decisions
b) children’s purchase decisions are greatly influenced by their parents
c) tweens are unaware of adult brands at this age
d) children play an important role in brand purchase decisions
e) children are not brand conscious

Ans: d
Feedback: Research found that children play an increasingly important role in brand purchase decisions.

Page: 129

Learning Objective: 4

3. Which of the following is true about tweens?
a) Using music to get the attention of tweens is highly ineffective
b) Mobile technology and the virtual world of the computer has resulted in tweens being strongly influenced by their peers
c) Tweens are unaware of adult brands at this age
d) In making purchase decisions, many tweens are greatly influenced by their parents
e) Multimedia holistic marketing stimuli is ineffective in engaging tweens
Ans: b
Feedback: Tweens are strongly influenced by their peers, being connected to each other through today’s mobile technology and the virtual world of the computer.

Page: 129

Learning Objective: 4

4. In its HiLux commercial, Toyota featured a puppy being accidentally loaded onto a HiLux pickup truck and a teenage owner running after it to rescue the puppy. The aim of this commercial was to __________.
a) grab the attention of puppy-lovers
b) highlight the HiLux pickup truck as a dependable vehicle
c) reach out to tweens by identifying with them
d) attract parents with teenagers
e) create an identity for the HiLux pickup truck
Ans: c
Feedback: Using chicks, puppies and kittens in commercials helps to reach out to tweens as most tweens have/would like to have pets and can thus identify with the commercials.
Page: 130
Learning Objective: 4

5. __________ is the term that describes the actions a person takes in purchasing and using products and services.
a) Marketing
b) Market research
c) Consumer behavior
d) Consumer management
e) Purchase development
Ans: c
Page: 130

Learning Objective: 1
6. Consumer behavior includes __________.
a) actions a person takes in purchasing services
b) actions a person takes in using services
c) actions a person takes in purchasing products
d) the mental and social processes that come before and after purchase and use
e) all of the above
Ans: e
Page: 130

Learning Objective: 1
7. The stages a buyer passes through in making choices about which products and services to buy is called the __________.
a) situational analysis sequence
b) VALS inventory
c) purchase decision process
d) consumer behavior routine
e) routine response sequence
Ans: c
Page: 130

Learning Objective: 1
8. Ducti is a small company in Aurora, CO that manufacturers duct-tape wallets. Ducti founder, David Pippenger discovered there is a large demand for the wallets and watches that Ducti sells. In fact its product line has expanded to include bags as well. Clearly some consumers have a favorable evaluation of Ducti products. To have a favorable evaluation, consumers must first __________.
a) experience problem recognition
b) consult a public source of information
c) consult a personal source of information
d) make a purchase decision
e) experience cognitive dissonance
Ans: a
Feedback: A buyer passes through five stages of the purchase decision process when making choices about which products and services to buy. The initial step in the process is problem recognition.

Page: 130

Learning Objective: 1
9. During the purchase decision process, an individual at the __________ stage will perceive differences between his or her ideal and actual situations big enough to trigger a decision.
a) problem recognition
b) alternative evaluation
c) cognitive dissonance
d) routine response behavior
e) post purchase behavior
Ans: a
Feedback: Problem recognition, the initial step in the purchase decision is perceiving a difference between a person's ideal and actual situations big enough to trigger a decision.

Page: 130

Learning Objective: 1
10. When the marketing student said, "It's really hard for me to get to class on time without a car", she was entering which stage of the consumer decision process?
a) Purchase decision
b) Alternative evaluation
c) Information search
d) Problem recognition
e) Postpurchase behavior
Ans: d
Feedback: Problem recognition, the initial step in the purchase decision is perceiving a difference between a person's ideal and actual situations big enough to trigger a decision. The student's problem is that she would be unable to get to class on time without a car.

Page: 130

Learning Objective: 1
11. Kristi goes shopping with a friend and notices her friend's new duct tape wallet. She thinks of her own worn wallet and realizes she needs a new one. In which stage of the consumer purchase decision process was Kristi when she had this realization?
a) Information search
b) Problem recognition
c) Purchase behavior
d) Alternative evaluation
e) Pre-purchase cognition
Ans: b
Feedback: Problem recognition, the initial step in the purchase decision is perceiving a difference between a person's ideal and actual situations big enough to trigger a decision. Kristi realized she needed a new wallet.

Page: 130

Learning Objective: 1
12. Which of the following statements about the problem recognition stage of the purchase decision process is most true?
a) The decision-maker perceives a difference between their actual and ideal situations but it's not big enough to trigger a decision
b) Advertisements can activate a consumer's decision process by showing shortcomings of competing products
c) Advertisements can only activate a consumer's decision process by showing shortcomings of currently owned products
d) The consumer scans their memory for previous experiences with certain products or brands
e) The consumer pays attention to advertising suggesting criteria to use for the purchase
Ans: b
Feedback: During the purchase decision process, an individual at the problem recognition will perceive differences between his or her ideal and actual situations big enough to trigger a decision. Advertisements can activate a consumer's decision process by showing shortcomings of competing or currently owned products. The memory scan takes place in the information search stage, while the advertising suggesting criteria to use for the purchase takes place in the information search stage.

Page: 130

Learning Objective: 1
13. Which stage in the consumer purchase decision process suggests criteria to use for the purchase, yields brand names that might meet the criteria and develops consumer value perceptions?
a) Problem recognition
b) Information search
c) Alternative evaluation
d) Purchase decision
e) Post purchase evaluation
Ans: c
Feedback: Once a need is recognized the consumer enters the information search stage. The information search stage in the consumer purchase decision process suggests criteria to use for the purchase, yields brand names that might meet the criteria and develops consumer value perceptions.

Page: 131

Learning Objective: 1
14. The question "How long is the warranty for this flash-memory MP3 player"? would be asked during the __________ stage in the consumer purchase decision process.
a) Problem recognition
b) Information search
c) Alternative evaluation
d) Purchase decision
e) Comparison
Ans: b
Feedback: The information search stage clarifies the problem for the consumer by suggesting criteria to use for the purchase, yields brand names that might meet the criteria and develops consumer value perceptions. In this stage the consumer is asking about warranty information.

Page: 131

Learning Objective: 1
15. In which stage in the consumer purchase decision process would a consumer ask, "Is installation included in the price of this HDTV"?
a) Problem recognition
b) Information search
c) Alternative evaluation
d) Purchase decision
e) Evaluation
Ans: b
Feedback: The information search stage clarifies the problem for the consumer by suggesting criteria to use for the purchase, yields brand names that might meet the criteria and develops consumer value perceptions. In this stage the consumer is asking about installation costs.

Page: 131

Learning Objective: 1
16. The Ford Escape uses hybrid fuel technology deliver more power, convenience, prestige and fuel economy with the latest in technology than non-hybrid cars. These criteria would be used in which stage of the consumer purchase decision process for an automobile?
a) Problem recognition
b) Evaluation of alternatives
c) Purchase decision
d) Information search
e) Post purchase evaluation
Ans: e
Feedback: After a consumer has recognized a problem, the next step in the decision making process is to search for information. The information search stage clarifies the problem for the consumer by suggesting criteria to use for the purchase, yields brand names that might meet the criteria and develops consumer value perceptions.

Page: 131

Learning Objective: 1
17. When the elementary teacher needed to buy poster board for her class, she remembered that she had found some poster board at her local 99 Cents Only store, at Walgreen's and at her Family Dollar Store. What term best describes the information search method used by the teacher?
a) Personal external source
b) Public external source
c) Market-dominated external source
d) Internal search
e) Market-dominated internal source
Ans: d
Feedback: When the teacher scanned her memory for previous experiences with products or brands, she is engaged in an internal search.

Page: 131

Learning Objective: 1
18. Bob's friend Mike turns 21 next week and will have a party. Bob decided to purchase an MP 3 player as a present. Because they like the same music Bob scanned his memory for various brand options. This is an example of what part of the consumer purchase decision process?
a) Memorization
b) External search
c) Evaluative criteria
d) Antecedent states
e) Internal search
Ans: e
Feedback: The stage in the consumer decision process when consumers scan their memory for previous experiences with products or brands is called internal search.

Page: 131

Learning Objective: 1
19. A(n) __________ in the consumer purchase decision process occurs when consumers scan their memory for previous experiences with products or brands.
a) problem recognition
b) internal search
c) external search
d) purchase task
e) antecedent state
Ans: b
Page: 131

Learning Objective: 1
20. A mother of two toddlers would most likely use an internal search or prior experiences when purchasing __________.
a) a gift for a best friend
b) an iPhone
c) disposable diapers
d) perfume
e) a weekend getaway
Ans: c
Feedback: A consumer would typically find an internal search or previous experience would provide enough purchase information for frequently purchased products such as disposable diapers.

Page: 131

Learning Objective: 1
21. Amy is an avid mystery reader and has decided to purchase a mystery book for her best friend. Since the two friends enjoy the same types of mysteries, Amy knows exactly which book her friend would like. When Amy was scanning her memory for various mystery book options, she was engaged in __________.
a) problem recognition
b) an internal search
c) an external search
d) a purchase task
e) the creation of an antecedent state
Ans: b
Feedback: The stage in the consumer decision process when consumers scan their memory for previous experiences with products or brands is called internal search.

Page: 131

Learning Objective: 1
22. An external search for product information is especially important when __________.
a) the cost of gathering information is low
b) review of past experience provides adequate information
c) the risk of making a wrong purchase decision is low
d) the item is frequently purchased
e) any of the above conditions exist
Ans: a
Feedback: An external search for information is especially needed when past experience is insufficient, the risk of making a wrong decision is high and the cost of gathering information is low.

Page: 131

Learning Objective: 1
23. Emily wants to purchase a new computer. She is unsure about what hardware and software she will need. As a result, she has begun asking for advice from friends and relatives. In addition, she has talked to several computer salespeople and has looked at some websites. Emily is engaging in __________.
a) problem recognition
b) an internal search
c) an external search
d) a purchase task
e) the creation of an antecedent state
Ans: c
Feedback: Emily is externally searching for information about computers. An external search is especially important when the cost of gathering information is low, when past experience is insufficient and when the risk of making a wrong decision is high.

Page: 131

Learning Objective: 1
24. Examples of public sources of information for an external information search include __________.
a) advertising
b) consumer Reports magazine
c) sales personnel
d) friends and relatives
e) point of purchase displays
Ans: b
Feedback: Public sources include various product-rating organizations such as Consumer Reports, government agencies and T.V. "consumer programs".

Page: 131

Learning Objective: 1
25. Examples of public sources of information for an external information search include __________.
a) advertising
b) government agencies
c) sales personnel
d) friends and relatives
e) point of purchase displays
Ans: b
Feedback: Public sources include various product-rating organizations such as Consumer Reports, government agencies and T.V. "consumer programs".

Page: 131

Learning Objective: 1
26. Examples of public sources of information for an external information search include __________.
a) advertising
b) TV consumer programs
c) sales personnel
d) friends and relatives
e) point of purchase displays
Ans: b
Feedback: Public sources include various product-rating organizations such as Consumer Reports, government agencies and T.V. "consumer programs".

Page: 131

Learning Objective: 1
27. An example of a marketer-dominated source of information for an external information search is __________.
a) personal experience
b) consumer Reports magazine
c) consumer programs on talk radio stations
d) friends and relatives
e) point of purchase displays
Ans: e
Feedback: Marketer-dominated sources of information originate with the sellers of products and services and include advertising, salespeople and point-of-purchase displays in stores.

Page: 131

Learning Objective: 1
28. An example of a marketer-dominated source of information for an external information search is __________.
a) personal experience
b) consumer Reports magazine
c) consumer programs on talk radio stations
d) friends and relatives
e) salespeople
Ans: e
Feedback: Marketer-dominated sources of information originate with the sellers of products and services and include advertising, salespeople and point-of-purchase displays in stores.

Page: 131

Learning Objective: 1
29. An example of a marketer-dominated source of information for an external information search is __________.
a) personal experience
b) consumer Reports magazine
c) advertising
d) consumer programs on talk radio stations
e) friends and relatives
Ans: c
Feedback: Marketer-dominated sources of information originate with the sellers of products and services and include advertising, salespeople and point-of-purchase displays in stores.

Page: 131

Learning Objective: 1
30. Oliver was hungry, but he couldn't decide what he wanted to eat. When Marlon saw the television ad for chocolate-stuffed Oreo cookies, he knew exactly what he wanted. Marlon's information search was shorted by the appearance of a __________ source.
a) private information
b) consumer-controlled
c) public information
d) family
e) marketer-dominated
Ans: e
Feedback: Marketer-dominated sources of information originate with the sellers of products and services and include advertising, salespeople and point-of-purchase displays in stores. Marlon saw an ad for the cookies.

Page: 131

Learning Objective: 1
31. Keisha is buying a new car appropriate to her role as the newest vice president of her company. She was overheard telling a co-worker, "The Volvo has reclining bucket seats, but the Cadillac has front and back stereo speakers". In which stage of the purchase decision process is Keisha?
a) Problem recognition
b) Information search
c) Alternative evaluation
d) Purchase decision
e) Post purchase evaluation
Ans: c
Feedback: The problem recognition stage prompted the need for transportation; the information stage clarified the problem for the consumer by suggesting methods of satisfying the need by means of an automobile, bike, etc. The alternative evaluation stage provides evaluative criteria by which to make a decision from a consideration set. In this case the purchase will be a car, but is it more important to have bucket seats or an exceptional stereo?

Page: 132

Learning Objective: 1
32. The objective and subjective attributes of a brand consumers use to compare different products and brands are called __________.
a) temporal states
b) antecedent states
c) information sources
d) evaluative criteria
e) the consideration set
Ans: d
Page: 132

Learning Objective: 1
33. The Ford Escape uses hybrid fuel technology to deliver more power, convenience, prestige and fuel economy than non-hybrid cars. The attributes listed for the Ford Escape are attributes that consumers would consider when evaluating the car. These attributes are a consumer's __________.
a) hot buttons
b) informational alternatives
c) evaluative criteria
d) buying-decision choices
e) consumer attributes
Ans: c
Feedback: Evaluative criteria are factors which represent both the objective (power, fuel economy) attributes of a brand and the subjective (prestige, convenience) ones a consumer would use to compare different products and brands.

Page: 132

Learning Objective: 1
34. When purchasing a computer, factors the consumer considers prior to purchase are called __________, which represent both the objective attributes of a brand and the subjective ones used to compare different products and brands.
a) hot buttons
b) informational alternatives
c) evaluative criteria
d) buying-decision choices
e) consumer attributes
Ans: c
Feedback: Evaluative criteria represent both the objective attributes of a brand and the subjective ones you use to compare different products and brands.

Page: 132

Learning Objective: 1
35. The group of brands a consumer would consider acceptable from among all the brands in the product class of which he or she is aware is the __________.
a) evaluative set
b) evolved set
c) consideration set
d) alternative selection group
e) aspiration group
Ans: c
Page: 132

Learning Objective: 1
36. You want to buy some dry breakfast cereal and you are in the mood for unsweetened flakes. The store you go to has three cereals of that type: Post Toasties, Kellogg's Corn Flakes and General Mills Wheaties. You are familiar with all of these cereals and like them all so you decide to choose Kellogg's Corn Flakes. Collectively, what is this group of cereal brands called?
a) A value group
b) A consideration set
c) An evaluative criterion
d) An impulse set
e) A discriminative group
Ans: b
Feedback: A consideration set is the group of brand that a consumer would consider acceptable from among all the brands in the product class of which he or she is aware. In this case the consumer is familiar with and considers acceptable Post, Kellogg's and General Mills so they are in the consideration set.

Page: 132

Learning Objective: 1
37. BMW StreetCarver is a skateboard that features BMW's technology in its wheel suspension, which stabilizes the board's sleek design and allows for greater control around sharp curves. BMW is concerned with making sure its skateboard is in the consideration set of potential skateboard buyers. In this case, it most likely should focus on __________.
a) reducing the post-purchase dissatisfaction that may result from purchasing its product
b) making sure its advertisements get on the air during sporting events such as exhibition skateboarding
c) making appeals directed towards motivational ego needs
d) explaining the importance of sleek design as an attribute so the StreetCarver becomes part of a skateboarder's consideration set
e) creating personality profiles for skateboarders
Ans: d
Feedback: The key influence in determining the products in the consideration set is to have a set of important attributes, which matches the evaluative criteria employed by consumers. The most important evaluative criteria establish the brands in consumers' consideration set.

Page: 132

Learning Objective: 1
[image: image1.wmf]
38. In Figure 5-2 a number of factors are listed such as ease of use, headphone quality and the like. According to Consumer Reports from which this information is taken, these are typical __________ for an MP3 player.
a) considerations
b) evaluative criteria
c) information bits
d) quality considerations
e) value sources
Ans: b
Feedback: Evaluative criteria are both the objective attributes of a brand (such as playback time) and the subjective ones (such as prestige) you use to compare different products and brands.

Page: 132

Learning Objective: 1
[image: image2.wmf]
39. Use the information in Figure 5-2 to determine the consideration set for an MP3 player with the following criteria: (1) a list price under $200, (2) audio quality and (3) audio playback time of at least 15 hours. Which of the following brands are in that set?
a) Apple
b) IRiver
c) RCA
d) Creative
e) Philips
Ans: c
Feedback: A consideration set is the group of brands that a consumer would consider acceptable from among all the brands in the product class of which he or she is aware. The evaluative criteria given in the question result in Cowon, Samsung, RCA and Sony as the brands that are part of the consideration set. Only RCA is listed as an alternative.

Page: 132

Learning Objective: 1
[image: image3.wmf]
40. Use the information in Figure 5-2 to determine the consideration set for an MP3 player with the following criteria: (1) a list price under $175, (2) audio quality and (3) audio playback time of at least 15 hours. Which of the following brands are in that set?
a) Apple
b) IRiver
c) Samsung
d) Creative
e) Sony
Ans: e
Feedback: A consideration set is the group of brands that a consumer would consider acceptable from among all the brands in the product class of which he or she is aware. The evaluative criteria given in the question result in RCA and Sony as the brands that are part of the consideration set. Only Sony is listed as an alternative.

Page: 132

Learning Objective: 1
[image: image4.wmf]
41. Based on the information given in Figure 5-2, which evaluative criterion would be the most appropriate for Sony to use in its advertising for the Network Walkman?
a) Ease of use
b) Headphone quality
c) Audio quality
d) Playback time
e) None of the above
Ans: d
Feedback: Since all of the MP3 players but one is excellent on audio quality, emphasizing that criterion would not differentiate Sony's MP3 player. However, the Network Walkman has the longest playback time (41 hours) for the least amount of money giving the consumer a source of value.

Page: 132

Learning Objective: 1
42. Carmine overheard one of his co-workers in a phone conversation say, "Thank you for taking my call so quickly. I'd like to order number RD 2217 MP3 player. Can I use the easy pay plan"? The co-worker was in which stage in the consumer purchase decision process?
a) Problem recognition
b) Alternative evaluation
c) Information search
d) Purchase decision
e) Post purchase evaluation
Ans: d
Feedback: Having examined the alternatives of the consideration set, the consumer makes a purchase decision. The co-worker has decided from whom to buy and when to buy.

Page: 132

Learning Objective: 1
43. Which of the following statements about the purchase stage of the consumer purchase decision process is true?
a) The purchase stage requires choosing from whom to buy
b) The purchase stage includes deciding when to buy
c) The purchase stage follows the alternative evaluation stage in the consumer purchase decision process
d) The act of picking a brand is part of the purchase decision
e) All of the above statements about the purchase stage of the consumer purchase decision process are true
Ans: e
Feedback: The purchase decision requires two additional choices: (1) from whom to buy and (2) when to buy. It also follows the alternative evaluation stage in the purchase decision process. The ultimate decision requires the purchase of an exact item, including the brand.

Page: 132

Learning Objective: 1
44. Deciding when to buy is determined by which of the following factors?
a) The preferred brand is on sale
b) Store atmosphere
c) Pleasantness of the shopping experience
d) Time pressure
e) All of the above
Ans: e
Feedback: Deciding when to buy is frequently determined by a number of factors. For example, you might buy sooner if one of your preferred brands is on sale or its manufacturer offers a rebate. Other factors such as the store atmosphere, pleasantness of the shopping experience, salesperson persuasiveness, time pressure and financial circumstances could also affect whether a purchase decision is made or postponed.

Page: 132

Learning Objective: 1
45. Melissa has just told her supervisor, "I'm so glad I bought the Motorola RAZR2 rather than those other phones I was looking at. I can do my email, access my music and even search the web with it. It's like having a mini-computer in my pocket". Which stage of the consumer purchase decision process is demonstrated by Melissa's conversation?
a) Problem recognition
b) Information search
c) Alternative evaluation
d) Purchase decision
e) Post-purchase behavior
Ans: e
Feedback: After buying a product a consumer compares it with his or her expectations and is either satisfied or dissatisfied. The consumer may attempt to reduce cognitive dissonance by reinforcing the belief that he or she made the right choice. This occurs at the post-purchase stage.

Page: 133

Learning Objective: 1
46. At the __________ of the purchase decision process, a consumer compares the product with his or her expectations and is either satisfied or dissatisfied.
a) problem recognition stage
b) information search stage
c) alternative evaluation stage
d) purchase decision stage
e) post-purchase stage
Ans: e
Feedback: After buying a product a consumer compares it with his or her expectations and is either satisfied or dissatisfied. The consumer may attempt to reduce cognitive dissonance by reinforcing the belief that he or she made the right choice. This occurs at the post-purchase stage.

Page: 133

Learning Objective: 1
47. The feeling of post-purchase psychological tension or anxiety that a consumer often experiences is called __________.
a) angst
b) the temporal state
c) the dissociative state
d) selective comprehension
e) cognitive dissonance
Ans: e
Page: 133

Learning Objective: 1
48. Rackspace US Inc. is a Web hosting company. That means that if you want to have a site on the Web, you could buy not only Internet space from them, but also technical support and design services. When its ad tells you that its users consider Rackspace "the risk-free host because it offers dedicated and helpful support any time day or night", you know that Rackspace is most likely trying to do which of the following?
a) Downgrade the competition
b) Reduce new buyers' cognitive dissonance
c) Increase new buyers' cognitive dissonance
d) Produce a consideration set
e) Evoke alternative evaluation
Ans: b
Feedback: Firms often use ads at the post-purchase stage to reduce cognitive dissonance by convincing customers that they made the correct purchase decision.

Page: 133

Learning Objective: 1
49. You have just purchased a Sony MP3 player. As you head home from the store, you debate in your mind about whether your choice of the Sony was right or whether you should have chosen the RCA. This is most likely an example of __________.
a) indecisiveness
b) cognitive dissonance
c) post-purchase stress
d) market anxiety
e) extended problem solving
Ans: b
Feedback: The feeling of post-purchase psychological tension or anxiety is called cognitive dissonance. The debate in your head is most likely an example of cognitive dissonance.

Page: 133

Learning Objective: 1
50. Most likely, how would consumers who purchased a new innovative type of running shoe try to reduce any cognitive dissonance they feel?
a) Use only an internal information search
b) Have little or no problem solving involvement
c) Read ads for running shoes even after the purchase has been made
d) Use routine problem solving
e) If the shoe is comfortable and gives the requisite support, there will be no cognitive dissonance
Ans: c
Feedback: To alleviate cognitive dissonance consumers attempt to applaud themselves for making the right choice. One way to seek information to confirm a choice is by reading ads about the product.

Page: 133

Learning Objective: 1
51. You have just purchased a suit to wear to an important job interview. As you head home from the store, you agonize about whether your choice of dark gray was right or whether you should have chosen dark blue. This is an example of __________.
a) cognitive dissonance
b) marketer anxiety
c) purchasing angst
d) panic reaction
e) extended problem solving
Ans: a
Feedback: The feeling of post-purchase psychological tension or anxiety is called cognitive dissonance. Your agonizing about the decision is most likely an example of cognitive dissonance.

Page: 133

Learning Objective: 1
52. Steve Walker was happy with his newly purchased laptop. It had all the features he wanted, including wireless capability and DVD and the $1200 price tag was reasonable. As he was taking the computer out of the box, Walker noticed an advertisement in the local paper showing a similar computer system for only $1100. Suddenly, Walker began to doubt his purchase decision—maybe he hadn't gotten such a good deal. Walker was most likely experiencing __________.
a) buyer's uncertainty
b) cognitive dissonance
c) selective discord
d) product dissonance
e) product discord
Ans: b
Feedback: The feeling of post-purchase psychological tension or anxiety is called cognitive dissonance. Steve's doubt about his decision is most likely an example of cognitive dissonance.

Page: 133

Learning Objective: 1
53. Customer satisfaction is an important focus for marketers because __________.
a) marketing research is an inexpensive process
b) the financial value of a retained customer can be significant
c) customer value is a non-quantifiable statistic
d) attracting new customers is easier than keeping old ones
e) a market development strategy is preferable to a market penetration strategy
Ans: b
Feedback: Research shows that a 5 percent improvement in customer retention can increase a company's profits by 70 to 80 percent.

Page: 133

Learning Objective: 1
54. Putting a dollar value on what a satisfied, loyal repeat customer spends on a firm's products during a year or a lifetime reveals that __________.
a) focusing on customer retention is not very profitable
b) the calculation is flawed and not practical
c) companies that have focused on customer retention have not yet seen results
d) focusing on customer retention can be very profitable
e) companies are generally more profitable if they try to attract new customers rather than focus on customer retention
Ans: d
Feedback: These calculations have focused marketer attention on customer retention. Frito-Lay, Exxon, Kimberly-Clark and Ford Motor Company have all found that focusing on customer retention can be very profitable.

Page: 133

Learning Objective: 1
55. Sophisticated firms have learned the marketing lesson that __________.
a) it is a lot easier to find new customers than to keep existing ones
b) the buying experience, customer satisfaction and retention can increase firm profits
c) it is not clear whether it is easier to find new customers or to keep existing ones
d) existing customers do not usually spend as much as new customers
e) their focus should be on the 4Ps and not the customer
Ans: b
Feedback: The financial value of a satisfied customer over time has focused marketer attention on the buying experience, customer satisfaction and retention. Ford executives say that each additional percentage point of customer retention is worth $100 million in profits.

Page: 133

Learning Objective: 1
56. A consumer's __________ refers to the personal, social and economic significance of the purchase to the consumer.
a) involvement
b) aspiration
c) acculturative response
d) motivation
e) selective perception
Ans: a
Page: 134

Learning Objective: 2
57. High involvement purchase occasions typically have which of the following sets of characteristics?
a) The item is inexpensive, can have serious personal consequences or could reflect on one's social image
b) The item is inexpensive, has no serious personal consequences, but could reflect on one's social image
c) The item is expensive, has no serious personal consequences, but could reflect on one's social image
d) The item is expensive, can have serious personal consequences or could reflect on one's social image
e) The item is inexpensive, has no serious personal consequences or would not reflect on one's social image
Ans: d
Feedback: High-involvement purchase occasions typically have at least one of three characteristics: The item to be purchased (1) is expensive, (2) can have serious personal consequences or (3) could reflect on one's social image.

Page: 134

Learning Objective: 2
58. NetJets is a company that offers 1/16 or more ownership in a jet plane for a price beginning at $325,000. It gives the purchaser privacy, convenience and flexibility as well as saves them time since the plane is available with four hours notice. This is a high-involvement purchase for most people because __________.
a) buying a jet is fun
b) buying a jet is only done once in a lifetime
c) the type of other investments one has can dictate how quickly you buy the jet
d) even fractional ownership in a jet is an expensive purchase for most people
e) it is important to find out where this jet can safely land before purchase
Ans: d
Feedback: High-involvement purchase occasions typically have at least one of three characteristics: The item to be purchased (1) is expensive, (2) can have serious personal consequences or (3) could reflect on one's social image.

Page: 134

Learning Objective: 2
59. Robin wants to find the perfect gift for her grandparents' 50th wedding anniversary. She started looking for the gift last month and expects to spend another couple of months if needed to find a gift they both will like. Robin is engaging in __________.
a) routine response behavior
b) limited problem solving
c) extended problem solving
d) simulated selection
e) integrated problem solving
Ans: c
Feedback: Extended problem solving makes use of each stage of the consumer purchase decision process including considerable time and effort on external information search and in identifying and evaluating alternatives.

Page: 134

Learning Objective: 2
60. For which of the following items would extended problem solving be used?
a) Chewing gum
b) A backpack
c) An automobile
d) Cake mix
e) Jeans
Ans: c
Feedback: Extended problem solving exists in high-involvement purchase situations for items such as automobiles and elaborate audio systems.

Page: 134

Learning Objective: 2
61. A typical consumer would most likely use __________ in choosing a toaster, a restaurant for lunch or a pair of sandals.
a) routine response behavior
b) limited problem solving
c) extended problem solving
d) simulated selection
e) integrated problem solving
Ans: b
Feedback: In limited problem solving, consumers typically seek some information or rely on a friend to help them evaluate alternatives. There is little time or effort used in these situations. In general, several brands might be evaluated using a moderate number of different attributes. You might use limited problem solving in choosing a toaster, a restaurant for lunch or a pair of sandals.

Page: 135

Learning Objective: 2
62. Which problem solving variation would likely be used for clothing, sheets and towels or electric can openers?
a) Routine response behavior
b) Limited problem solving
c) Extended problem solving
d) Simulated selection
e) Integrated problem solving
Ans: b
Feedback: In limited problem solving, consumers typically seek some information or rely on a friend to help them evaluate alternatives. There is little time or effort used in these situations. In general, several brands might be evaluated using a moderate number of different attributes. You might use limited problem solving in choosing clothing, sheets and towels or electric can openers.

Page: 135

Learning Objective: 2
63. Elizabeth Sands has decided to purchase a replacement radar detector and plans to call several friends for updated information about alternative brands. She is NOT concerned about where she buys it as long as she receives a very liberal return policy should anything go wrong. In making her decision Sands will engage in which of the following problem solving methods?
a) Limited problem solving
b) Extended problem solving
c) Routine response behavior
d) Simulated selection
e) Integrated problem solving
Ans: a
Feedback: In limited problem solving, consumers typically seek some information or rely on a friend to help them evaluate alternatives. There is little time or effort used in these situations. In general, several brands might be evaluated using a moderate number of different attributes. In this case Elizabeth seeks some information from friends but has little interest in spending time or effort in searching out the right place to purchase the item. These are characteristics of limited problem solving.

Page: 135

Learning Objective: 2
64. Which problem solving variation would normally be used to purchase items such as cereal or laundry detergent?
a) Routine problem solving
b) Limited problem solving
c) Extended problem solving
d) Simulated selection
e) Integrated problem solving
Ans: a
Feedback: For these types of products, consumers recognize a problem, make a decision and spend little effort seeking external information and evaluating alternatives. These behaviors are characteristics of routine problem solving.

Page: 135

Learning Objective: 2
65. Consumers spend little time and effort evaluating alternatives in the purchase of table salt and milk. The purchase process for such items, called __________ is virtually a habit and typifies low-involvement decision-making.
a) routine problem solving
b) limited problem solving
c) extended problem solving
d) situational problem solving
e) rational problem solving
Ans: a
Feedback: he purchase process for items such as salt and milk is called routine problem solving is virtually a habit and typifies low-involvement decision making. Routine problem solving is typically the case for low-priced, frequently purchased products.

Page: 135

Learning Objective: 2
66. Between classes, many college students stop at conveniently located vending machines for their favorite candy bar and soft drink. Their choices are generally made quickly and with little or no effort to consider alternative product offerings. The college students described here are most likely involved in __________.
a) limited problem solving situations
b) routine problem solving situations
c) extensive problem solving situations
d) intensive problem solving situations
e) unlimited problem solving situations
Ans: b
Feedback: Routine purchase decisions involve low-priced, frequently purchased products. Consumers typically spend very little effort or time seeking or evaluating alternatives. Purchase decisions resemble habitual responses and are typical of low-involvement decisions.

Page: 135

Learning Objective: 2
67. The purchase of a bottle of water is a low-involvement purchase. How can a marketer convince people to buy a market challenger, Dasani brand water, instead of one of the numerous other brands displayed on retailers' shelves?
a) Make good use of Dasani stock-outs
b) Make the purchase decision high involvement
c) Offer coupons for Dasani bottled water
d) Convince retailers to offer only Dasani water
e) Do any or all of the above
Ans: c
Feedback: If a company markets a low-involvement product and its brand is a market leader, attention is placed on (1) maintaining product quality, (2) avoiding stockout situations and (3) advertising messages that reinforce a consumer's knowledge or assures buyers they made the right choice. Market challengers must break buying habits and use free samples, coupons and rebates to encourage trial of their brand. Here Dasani is defined as a challenger, so coupons would be used.

Page: 135

Learning Objective: 2
68. The purchase of a bottle of water is a low-involvement purchase. How can a marketer convince people to buy a market leader, Perrier brand water, instead of one of the numerous other brands displayed on retailers' shelves?
a) Avoid Perrier brand stock-outs in retailers
b) Make the purchase decision high involvement
c) Offer coupons for Perrier bottled water
d) Convince retailers to offer only Perrier water
e) Do any or all of the above
Ans: a
Feedback: A company markets a low-involvement product and its brand is a market leader, attention is placed on (1) maintaining product quality, (2) avoiding stockout situations and (3) advertising messages that reinforce a consumer's knowledge or assures buyers they made the right choice. Market challengers must break buying habits and use free samples, coupons and rebates to encourage trial of their brand. Here Perrier is defined as a leader, so avoiding stock-outs in retailers is crucial.

Page: 135

Learning Objective: 2
69. The purchase task, social surroundings, physical surroundings, temporal effects and antecedent states are all examples of __________.
a) marketing mix influences
b) psychological influences
c) situational influences
d) sociocultural influences
e) evaluative criteria
Ans: c
Page: 135

Learning Objective: 2
70. Five situational influences that have an impact on a consumer's purchase decision process are the purchase task, social surroundings, physical surroundings, temporal effects and __________.
a) competition
b) antecedent states
c) dependent variables
d) independent variables
e) the economic effects
Ans: b
Page: 135

Learning Objective: 2
71. Five situational influences have an impact on a consumer's purchase decision process are the purchase task, social surroundings, physical surroundings, antecedent states and __________.
a) competition
b) temporal effects
c) dependent variables
d) independent variables
e) economic effects
Ans: b
Page: 135

Learning Objective: 2
72. Five situational influences have an impact on a consumer's purchase decision process are the purchase task, social surroundings, temporal effects, antecedent states and __________.
a) competition
b) physical surroundings
c) dependent variables
d) independent variables
e) economic effects
Ans: b
Page: 135

Learning Objective: 2
73. Temporal effects include __________.
a) the purpose of the purchase
b) other people present
c) the time of day
d) the crowding in retail stores
e) the consumer's mood
Ans: c
Feedback: Temporal effects include the time of day or the amount of time available.

Page: 136

Learning Objective: 2
74. Antecedent states include __________.
a) the purpose of the purchase
b) other people present
c) the time of day
d) the crowding in retail stores
e) the consumer's mood
Ans: e
Feedback: Antecedent states include the consumer's mood or the amount of cash on hand.

Page: 136

Learning Objective: 2
75. When a man picks up a teddy bear in a toy store and tells the clerk, "This is for my son's first birthday", which situational influence is being demonstrated?
a) Purchase task
b) Social surroundings
c) Physical surroundings
d) Temporal effects
e) Antecedent states
Ans: a
Feedback: The factor prompting the purchase in this case is the son's first birthday. This reason for engaging in the decision process is called the purchase task.

Page: 135

Learning Objective: 2
76. Three teen-aged girls spent hours at the store trying on various outfits, looking at possible combinations and asking each other, "How do you think this outfit looks"? This situation is most closely related to which of the following situational influences?
a) Purchase task
b) Social surroundings
c) Physical surroundings
d) Temporal effects
e) Antecedent states
Ans: b
Feedback: Social surroundings include the other people present when a purchase decision is made.

Page: 136

Learning Objective: 2
77. The crowded aisles in retail stores at holiday time may cause shoppers to lose patience and decide on their purchase with far less thought then they otherwise would, because they are uncomfortable. This situation is most closely related to which of the following situational influences?
a) Purchase task
b) Social surroundings
c) Physical surroundings
d) Temporal effects
e) Spatial surroundings
Ans: c
Feedback: Physical surroundings such as decor, music in retail stores and crowded aisles may alter how purchase decisions are made.

Page: 136

Learning Objective: 2
78. The American Floral Council used an ad that showed 3 flower arrangements varying in size from a single rose to a very large elaborate arrangement. The caption simply read, "Just how mad is she"? This ad relies on which of the following situational influences for its effectiveness?
a) Purchase task
b) Social surroundings
c) Physical surroundings
d) Postpurchase states
e) Antecedent states
Ans: e
Feedback: Antecedent states include the consumer's mood or amount of cash on hand.

Page: 136

Learning Objective: 2
79. In the United States, grapefruit is almost exclusively eaten as a breakfast fruit. This situation is most closely related to which of the following situational influences?
a) Purchase task
b) Social surroundings
c) Physical surroundings
d) Temporal effects
e) Antecedent states
Ans: e
Feedback: Temporal effects such as time of day or the amount of time available will influence where consumers have breakfast and lunch and what is ordered.

Page: 136

Learning Objective: 2
80. Which of the following is NOT considered a psychological influence?
a) Motivation
b) Personality
c) Perception
d) Antecedent state
e) Lifestyle
Ans: d
Feedback: The five psychological influences are: motivation and personality; perception; learning; values, beliefs and attitudes; and lifestyle. Antecedent states are a situational influence.

Page: 136, figure 5-4

Learning Objective: 3
81. __________ is the energizing force that stimulates behavior to satisfy a need.
a) Selective perception
b) Antecedent state
c) Motivation
d) Cognitive dissonance
e) Perception
Ans: c
Page: 137

Learning Objective: 3
82. The U.S. Army former advertising theme, "Be all that you can be" relied on which of the psychological influences on behavior?
a) Motivation
b) Learning
c) Perception
d) Antecedent states
e) Lifestyle
Ans: a
Feedback: Motivation is the energizing force that stimulates behavior to satisfy a need. The slogan suggested that the Army could satisfy an individual's need for self-actualization.

Page: 137

Learning Objective: 3
[image: image5.wmf]
83. According to Figure 5-5 above, self-fulfillment is an example of the highest-order needs called __________.
a) physiological needs
b) social needs
c) safety needs
d) personal needs
e) self-actualization needs
Ans: e
Feedback: Self-actualization needs involve personal or self-fulfillment.

Page: 137

Learning Objective: 3
[image: image6.wmf]
84. According to Figure 5-5 above, status is an example of a __________ need.
a) self-actualization
b) personal
c) social
d) safety
e) physiological
Ans: b
Feedback: Status, respect and prestige are examples of personal needs.

Page: 137

Learning Objective: 3
[image: image7.wmf]
85. According to Figure 5-5 above, friendship is an example of a __________ need.
a) self-actualization
b) personal
c) social
d) safety
e) physiological
Ans: c
Feedback: Friendship, belonging and love are examples of social needs.

Page: 137

Learning Objective: 3
[image: image8.wmf]
86. According to Figure 5-5 above, financial security is an example of a __________ need.
a) self-actualization
b) personal
c) social
d) safety
e) physiological
Ans: d
Feedback: Freedom from harm and financial security are examples of safety needs.

Page: 137

Learning Objective: 3
[image: image9.wmf]
87. According to Figure 5-5 above, shelter is an example of a __________ need.
a) self-actualization
b) personal
c) social
d) safety
e) physiological
Ans: e
Feedback: Shelter is an example of physiological needs.

Page: 137

Learning Objective: 3
88. Which of the following lists the hierarchy of needs in its correct order beginning with the most basic?
a) Personal, social, physiological, psychological and safety
b) Physiological, safety, social, personal and self-actualization
c) Safety, physiological, safety and self-actualization and personal
d) Self-actualization, social, personal, safety and physiological
e) Safety, personal, self-actualization, physiological and social
Ans: b
Feedback: People have both physiological needs and learned needs. Once the physiological needs are met, people seek to satisfy their learned needs.

Page: 137, figure 5-5

Learning Objective: 3
89. The most basic of our needs are physiological, followed by safety, social and personal type needs. According to the hierarchy of needs, what category of needs is of the highest order?
a) Intellectual needs
b) Emotional needs
c) Self-actualization needs
d) Domination needs
e) Psychological needs
Ans: c
Feedback: Figure 5-5 illustrates the hierarchy of needs, with self-actualization needs at the top.

Page: 137, figure 5-5

Learning Objective: 3
90. Those needs which are basic to survival and which must be satisfied first are __________.
a) physiological needs
b) safety needs
c) social needs
d) personal needs
e) self-actualization needs
Ans: a
Page: 137, figure 5-5

Learning Objective: 3
91. In the hierarchy of needs water, food and oxygen would be considered __________ needs.
a) physiological
b) safety
c) social
d) personal
e) psychological
Ans: a
Feedback: People possess physiological needs for basics such as water, food and oxygen, which are basic to survival and must be satisfied first.

Page: 137, figure 5-5

Learning Objective: 3
92. In the hierarchy of needs, a burglar alarm would satisfy a __________ need.
a) physiological
b) safety
c) social
d) personal
e) self actualization
Ans: b
Feedback: Safety needs involve self-preservation, physical and financial well-being.

Page: 137

Learning Objective: 3
93. A magazine ad shows a cherubic baby, sitting inside an automobile tire. The ad copy touts the dramatically improved traction of Michelin radial tires in rain and snow and informs parents of the ways in which the tires will help them protect and ensure the well-being of their children. The marketers of Michelin tires are attempting to appeal to consumers' __________ needs.
a) physiological
b) safety
c) social
d) personal
e) self-actualization
Ans: b
Feedback: The Michelin tire ad seeks to appeal to parents' needs to ensure the safety of their children.

Page: 137

Learning Objective: 3
94. Those needs that are concerned with love and friendship are __________ needs.
a) physiological
b) safety
c) social
d) personal
e) self actualization
Ans: c
Page: 137, figure 5-5

Learning Objective: 3
95. Those needs that are represented by the need for achievement, status, prestige and self-respect are __________ needs.
a) physiological
b) safety
c) social
d) personal
e) self-actualization
Ans: d
Page: 137, figure 5-5

Learning Objective: 3
96. An Acura automobile ad is headlined by a quote from Henry David Thoreau, "Go in the Direction of Your Dreams". This ad is most likely to appeal to people's __________ needs.
a) physiological
b) safety
c) social
d) personal
e) psychological
Ans: d
Feedback: Personal needs are needs that are represented by the need for achievement, status, prestige and self-respect.

Page: 137

Learning Objective: 3
97. An ad for Conesco's life insurance asks the question, "How do you plan on supporting your family after you pass away"? The ad shows a tombstone with a sign that offers the face of the stone as ad space. The ad is intended to appeal to which of the hierarchy of needs?
a) Physiological needs
b) Safety needs
c) Social needs
d) Personal needs
e) Self actualization needs
Ans: b
Feedback: Safety needs involve self-preservation as well as physical and financial well-being.

Page: 137

Learning Objective: 3
98. The long-running U.S. Army recruiting program that invited enlistees to "Be all you can be". appeals to which of hierarchy of needs?
a) Physiological needs
b) Safety needs
c) Social needs
d) Personal needs
e) Self-actualization needs
Ans: e
Feedback: Self-actualization needs involve personal fulfillment—what the Army recruiting program suggests enlistees will have.

Page: 137

Learning Objective: 3
99. A person's consistent behaviors or responses to recurring situations is his or her __________.
a) motivation
b) purchase process
c) culture
d) perception
e) personality
Ans: e
Page: 138

Learning Objective: 3
100. __________ is a distinct set of personality characteristics common among people of a particular country or society.
a) Cultural personality
b) Ethnocentrism
c) Sociocultural bonding
d) Behavioral acculturation
e) National character
Ans: e
Page: 138

Learning Objective: 3
101. Defining individuals in terms of their __________ suggests that Americans and Germans are relatively more assertive than Russians and the English.
a) national character
b) self-concept
c) ethnocentric origin
d) demographic measurements
e) cultural personality
Ans: a
Feedback: National character is a distinct set of personality characteristics common among people of a particular country or society.

Page: 138

Learning Objective: 3
102. __________ is the way people see themselves and the way they believe others see them.
a) Self-evaluation
b) Self-concept
c) Aspirational concept
d) Individualized perception
e) Personal perception
Ans: b
Page: 138

Learning Objective: 3
103. When the state of Virginia touts the slogan "Virginia is for Lovers", it is trying to attract people to live and work there by appealing to the way people see themselves or their __________.
a) self-concept
b) self-evaluation
c) aspirations
d) individualized perception
e) personal perception
Ans: a
Feedback: Self-concept is the way people see themselves and the way they believe others see them.

Page: 138

Learning Objective: 3
104. Which of the following statements about subliminal perception is true?
a) The Federal Communications Commission (FCC) believes that subliminal perception does work with some consumers
b) Subliminal messages are illegal in the United States
c) No organizations have used subliminal messages since people used to go regularly to drive-ins to watch movies
d) About half of U.S. consumers think that subliminal messages can cause them to buy things they don't want
e) The use of subliminal messaging is monitored by the Better Business Bureau
Ans: d
Feedback: About two-thirds of U.S. consumers think subliminal messages are present in commercial communications; about half are convinced that this practice can cause them to buy things they don't want.

Page: 140

Learning Objective: 3
105. Suppose a soft drink company sponsored a made-for-television movie with the understanding that subliminal images of its product logo would be interspersed throughout the program. Which of the following is the strongest argument that such a marketing strategy would be unethical?
a) Soft drinks can cause tooth decay
b) The images of the product logo might interfere with the plot and impact of the movie
c) The soft drink company would be attempting to influence the behavior of the consumers in a manner the consumers might object to if they were aware of what was occurring
d) The soft drink company may not have paid a fair price to have the images of its logo placed in the movie
e) Children might be watching the program
Ans: c
Feedback: The strongest ethical argument against subliminal advertising is that it exploits a psychological vulnerability in human perception to persuade consumers to act in a manner they might not if they were consciously making the choice. In other words, if it did have any effect on behavior, subliminal advertising might rob the consumer of the freedom to make a choice. The Federal Communications Commission has denounced subliminal messages as deceptive.

Page: 140

Learning Objective: 3
106. __________ is the process by which an individual selects, organizes and interprets information to create a meaningful picture of the world.
a) Motivation
b) Attitude formation
c) Conformance
d) Perception
e) Illumination
Ans: d
Page: 139

Learning Objective: 3
107. Because the average consumer operates in a complex environment, the human brain attempts to organize and interpret information with a process called __________.
a) selective retention
b) selective attention
c) selective exposure
d) selective perception
e) stimulus discrimination
Ans: d
Feedback: Because the average consumer operates in a complex environment, the human brain attempts to organize and interpret information with a process called selective perception, a filtering of exposure, comprehension and retention.

Page: 139

Learning Objective: 3
108. A filtering of a consumer's exposure, comprehension and retention is called __________.
a) selective retention
b) selective attention
c) selective exposure
d) selective perception
e) stimulus discrimination
Ans: d
Feedback: Because the average consumer operates in a complex environment, the human brain attempts to organize and interpret information with a process called selective perception, a filtering of exposure, comprehension and retention.

Page: 139

Learning Objective: 3
109. A palindrome is a word or phrase that reads the same whether read from right or left. While Marshall was originally unaware of the term, once he read an article about palindromes for his English class, he saw the term three more times that week. This is most likely the result of __________.
a) selective retention
b) selective attention
c) selective intuition
d) selective perception
e) stimulus discrimination
Ans: d
Feedback: Because the average consumer operates in a complex environment, the human brain attempts to organize and interpret information with a process called selective perception, a filtering of exposure, comprehension and retention.

Page: 139

Learning Objective: 3
110. The tendency to pay attention to messages consistent with one's attitudes and beliefs and to ignore messages that are inconsistent is called __________.
a) selective retention
b) selective comprehension
c) selective exposure
d) selective perception
e) stimulus discrimination
Ans: c
Page: 139

Learning Objective: 3
111. Because Marla is so strongly committed to a fat-free diet, she did not see a recent report by the New England Journal of Medicine that suggested that some fat in our diet is healthy. The report was contained in the newspaper that Marla reads daily, but the reason Marla did not see it is most likely the result of __________.
a) selective retention
b) selective comprehension
c) selective exposure
d) selective perception
e) stimulus discrimination
Ans: c
Feedback: Selective exposure is the tendency to pay attention to messages consistent with one's attitudes and beliefs and to ignore messages that are inconsistent.

Page: 139

Learning Objective: 3
112. Charlie needs to purchase an automobile to drive to his new job in the city center. He begins to notice ads for many cars he wasn't aware of previously. This is an example of __________.
a) subliminal perception
b) selective exposure
c) retention
d) tuning out
e) behavioral learning
Ans: b
Feedback: Selective exposure occurs when people pay attention to messages that are consistent with their attitudes and beliefs or when a need exists.

Page: 139

Learning Objective: 3
113. Interpreting information so that it is consistent with your attitudes and beliefs is called __________.
a) selective retention
b) selective comprehension
c) selective exposure
d) selective analysis
e) stimulus discrimination
Ans: b
Page: 139

Learning Objective: 3
114. Cary was offended by the brand name of a new product for women. She believes that the name is demeaning for women and that its use means the manufacturer is unsympathetic to women. Due to very likely __________ on the part of the women in the target market, the future of this product may be poor unless it changes its name.
a) selective retention
b) selective comprehension
c) selective exposure
d) selective analysis
e) stimulus discrimination
Ans: b
Feedback: A consumer using selective comprehension is interpreting information so that it is consistent with his or her attitudes and beliefs in this case that the manufacturer is unsympathetic to women.

Page: 139

Learning Objective: 3
115. Toro introduced a small, lightweight snowblower called the Snow Pup, which worked very well. Toro later found out that consumers perceived the name to mean that Snow Pup was a toy or too light to do any serious snow removal. __________ may have contributed to sales that were not what Toro expected.
a) selective retention
b) selective comprehension
c) selective exposure
d) selective analysis
e) stimulus discrimination
Ans: b
Feedback: A consumer using selective comprehension is interpreting information so that it is consistent with his or her attitudes and beliefs in this case that the snowblower would not be able to effectively remove snow.

Page: 139

Learning Objective: 3
116. As a result of __________, consumers do not remember all the information they see, read or hear even minutes after exposure to it.
a) selective retention
b) selective comprehension
c) selective exposure
d) selective perception
e) subliminal discrimination
Ans: a
Page: 140

Learning Objective: 3
117. Retailers can reduce problems associated with selective retention by __________.
a) hiring well-known celebrities to sponsor their products
b) using a more convoluted store layout
c) providing brochures for consumers to take home
d) adopting advertising campaigns that use bright colors and/or snappy background music
e) offering extended service warranties
Ans: c
Feedback: Selective retention means consumers do not remember all they see, hear or read, even minutes after exposure to it. Furniture and automobile retailers often give consumers product brochures to take home after they leave the showroom to help them remember the product benefits.

Page: 140

Learning Objective: 3
118. The process of seeing or hearing messages without being aware of them is called __________.
a) selective retention
b) subliminal perception
c) selective perception
d) selective attention
e) indifference
Ans: b
Page: 140

Learning Objective: 3
119. In an attempt to sell more soft drinks and popcorn, a theater owner embedded very brief messages in the feature film. The messages, which flashed on the screen for such a short time that moviegoers were not consciously aware of the message, urged consumers to 'Drink Coke' and to 'Eat Popcorn'. Research showed the messages were largely ineffective. This example suggests that __________.
a) selective perception over-rides advertising messages
b) selective exposure is difficult for marketers to overcome
c) subliminal messages may have limited effects on behavior
d) subliminal perception enables marketers to take advantage of consumers
e) the messages violated the concept of selective comprehension
Ans: c
Feedback: Subliminal perception suggests consumers view or hear messages without being aware of those messages. The presence and effect of subliminal perception on behavior is a hotly debated issue, with more popular appeal than scientific support. Indeed, evidence suggests that such messages have limited effects on behavior.

Page: 140

Learning Objective: 3
120. The anxiety felt because the consumer cannot anticipate the outcomes of a purchase but believes there may be negative consequences is called __________.
a) a negative antecedent
b) perceived risk
c) temporal uncertainty
d) spatial uncertainty
e) buyers' remorse
Ans: b
Page: 140

Learning Objective: 3
121. Negative consequences associated with perceived risk include __________.
a) physical harm
b) size of the financial outlay required to buy the product
c) product performance
d) that friends won't approve of the purchase
e) all of the above are negative consequences associated with perceived risk
Ans: d
Feedback: Perceived risk is the anxiety felt because the consumer cannot anticipate the outcomes of a purchase but believes there may be negative consequences. Examples of negative consequences include the size of the financial outlay required to buy the product, the risk of physical harm, the performance of the product and the psychosocial risk that friends won't approve the purchase.

Page: 140

Learning Objective: 3
122. Mary was thrilled to begin her new job after she graduated from college. Which of the following purchases would most likely have the greatest perceived risk for her the day before she begins the job?
a) A magazine subscription to Glamour
b) A cell phone
c) Flowers to decorate her new apartment
d) A new outfit for her first day at work
e) A pair of jeans to wear on weekends
Ans: d
Feedback: Perceived risk is the anxiety felt because the consumer cannot anticipate the outcomes of a purchase but believes there may be negative consequences. Examples of negative consequences include the size of the financial outlay required to buy the product, the risk of physical harm, the performance of the product and the psychosocial risk that friends won't approve the purchase. In this case, it may be that her new coworkers will think she is not dressed correctly for the job.

Page: 140

Learning Objective: 3
123. Which of the following is a method marketers can use to reduce perceived risk for consumers?
a) Obtain seals of approval for products
b) Secure endorsements from influential people
c) Provide trial usage of the product
d) Provide warranties and guarantees
e) All of the above are methods marketers can use to reduce perceived risk for consumers
Ans: e
Feedback: Marketers can and have used all of the above to reduce perceived risk. Examples include the Good Housekeeping Seal of approval for Fresh Step Crystals cat litter, samples of Mary Kay's Velocity fragrance, extensive usage instructions for Clairol hair coloring, Cadillac's four-year, 50,000 mile, bumper-to-bumper warranty.

Page: 140

Learning Objective: 3
124. __________ is the psychological influence that refers to those behaviors that result from repeated experience and reasoning.
a) Psychosocial perception
b) Acculturation
c) Attitudinal identification
d) Dynamic growth
e) Learning
Ans: e
Page: 141

Learning Objective: 3
125. __________ learning is the process of developing automatic responses to a situation built up through repeated exposure to it.
a) Perceptual
b) Retentive
c) Functional
d) Motivated
e) Behavioral
Ans: e
Page: 141

Learning Objective: 3
126. The famous experiment wherein Dr. Pavlov presented dogs with food at the same time he rang a bell resulted in dogs that salivated when the bell was rung, even when food was not presented. What principle related to consumer behavior did this research involve?
a) Changing antecedent states
b) The scientific method
c) Behavioral learning
d) Tone as a motivator
e) Cognitive dissonance
Ans: c
Feedback: Behavioral learning is the process of developing automatic responses to a situation built up through repeated exposure to it. This is what the classic Pavlov experiment illustrated.

Page: 141

Learning Objective: 3
127. A need that moves an individual to action is a(n) __________.
a) drive
b) cue
c) attitude
d) response
e) reinforcement
Ans: a
Page: 141

Learning Objective: 3
128. In the evening, you are hungry, see an ad for Subway sandwiches on TV (cue), walk to the Subway shop and buy a sandwich (response), which tastes great (reinforcement). In terms of behavioral learning your hunger is a(n) __________.
a) achievement
b) drive
c) reinforcement
d) cue
e) response
Ans: b
Feedback: Four variables are central to how consumers learn from repeated experience: drive, cue, response and reinforcement. Your hunger is a drive, the need that motivates you to action.

Page: 141

Learning Objective: 3
129. A(n) __________ is a stimulus or symbol perceived by consumers.
a) drive
b) cue
c) attitude
d) response
e) reinforcement
Ans: b
Page: 141

Learning Objective: 3
130. A __________ is the action taken by a consumer to satisfy a drive.
a) cue
b) demotivator
c) motivator
d) response
e) stimulus
Ans: d
Page: 141

Learning Objective: 3
131. In the evening, you are hungry(drive), see an ad for Subway sandwiches on TV (cue), walk to the Subway shop and buy a sandwich (response), which tastes great. In terms of behavioral learning the great taste of the sandwich is a(n) __________.
a) achievement
b) drive
c) reinforcement
d) cue
e) response
Ans: c
Feedback: Four variables are central to how consumers learn from repeated experience: drive, cue, response and reinforcement. The great taste is the reinforcement or reward.

Page: 141

Learning Objective: 3
132. Using the same brand name for different products is an application of which concept from behavioral learning theory?
a) Selective comprehension
b) Selective retention
c) Stimulus generalization
d) Stimulus discrimination
e) Cognitive learning
Ans: c
Feedback: Stimulus generalization occurs when a response elicited by one stimulus (cue) is generalized to another stimulus. Using the same brand name for different products is an application of this concept, such as Tylenol Cold & Flu and Tylenol P.M.

Page: 141

Learning Objective: 3
133. Using the same brand name for different products, such as Tylenol Cold & Flu and Tylenol P.M. is an example of __________.
a) selective comprehension
b) selective retention
c) stimulus generalization
d) stimulus discrimination
e) routine response behavior
Ans: c
Feedback: Stimulus generalization exists when a response elicited by one stimulus (cue) is generalized to another stimulus. Using the same brand name for different products is an application of this concept, such as Tylenol Cold & Flu and Tylenol P.M.

Page: 141

Learning Objective: 3
134. Consumers' ability to perceive taste differences in chocolate bars is an example of __________.
a) cognitive dissonance
b) selective retention
c) selective comprehension
d) stimulus generalization
e) stimulus discrimination
Ans: e
Feedback: Stimulus discrimination refers to a person's ability to perceive differences in stimuli. Consumers' ability to perceive taste differences in chocolate bars is an example.

Page: 141

Learning Objective: 3
135. Linda contends that she can taste the difference between fat-free cheese and cheese with its regular fat content. Linda is exhibiting __________.
a) cognitive dissonance
b) selective retention
c) selective comprehension
d) stimulus generalization
e) stimulus discrimination
Ans: e
Feedback: Stimulus discrimination refers to a person's ability to perceive differences in stimuli—in this case types of cheese.

Page: 141

Learning Objective: 3
136. Comparative advertising in which one brand is compared to another is intended to cause consumers to perceive differences between the products featured in the advertising. Marketers who use comparative advertising are trying to use __________ to make consumers believe that its product is better than the other one.
a) cognitive dissonance
b) selective retention
c) selective comprehension
d) stimulus generalization
e) stimulus discrimination
Ans: e
Feedback: Stimulus discrimination refers to a person's ability to perceive differences in stimuli—in this case two different brands.

Page: 141

Learning Objective: 3
137. Making connections between two or more ideas or simply observing the outcomes of others' behaviors and adjusting one's own behavior accordingly is what type of learning?
a) Stimulus discrimination
b) Cognitive learning
c) Brand loyalty
d) Stimulus generalization
e) Behavioral learning
Ans: b
Page: 141

Learning Objective: 3
138. Through repetition in advertising, messages such as "Advil is a headache remedy" attempt to link a brand (Advil) and an idea (headache remedy) by showing someone using the brand and finding relief. This ad makes use of what type of learning?
a) Cognitive learning
b) Cognitive dissonance
c) Behavioral learning
d) Functional adaptation
e) Selective learning
Ans: a
Feedback: Cognitive learning involves making the connections between two or more ideas (Advil and headache remedy) or simply observing the outcomes of others' behavior and adjusting your own accordingly.

Page: 141

Learning Objective: 3
139. When Betty Crocker advertises that baking a cake from one of its mixes tastes just like homemade, it is influencing which type of learning?
a) Stimulus discrimination
b) Cognitive learning
c) Brand loyalty
d) Stimulus generalization
e) Behavioral learning
Ans: b
Feedback: Cognitive learning involves making the connections between two or more ideas or simply observing the outcomes of others' behavior and adjusting your own accordingly. In this case, Betty Crocker is linking a cake mix to baking the cake from "scratch".

Page: 141

Learning Objective: 3
140. The back of a box of Hinode Harvest Blend rice mix suggests cooking with chicken broth for added flavor. Which of the following methods will work best in educating potential consumers?
a) Using behavioral learning techniques
b) Creating habit-forming behavior
c) Attempting to create stimulus generalization
d) Using cognitive learning techniques
e) All have equal educational potential when introducing a new product
Ans: d
Feedback: Cognitive learning requires thinking, reasoning and mental problem solving without direct experience. This type of learning involves making connections between two or more ideas or simply observing the outcomes of others' behaviors and adjusting your own accordingly. The proposed new method of rice preparation can be linked to the product in advertising messages, highlighted on packages or observed among current users.

Page: 141

Learning Objective: 3
141. __________ is a favorable attitude toward and consistent purchase of a single brand over time.
a) Brand bias
b) Brand discrimination
c) Brand loyalty
d) Behavioral loyalty
e) Selective perception
Ans: c
Page: 141

Learning Objective: 3
142. Which of the following statements about brand loyalty is true?
a) Learning is closely connected to brand loyalty because habits are learned
b) Brand loyalty can reduce the perceived risk associated with the buying of certain products
c) The incidence of brand loyalty is declining in North America
d) Brand loyalty results from the positive reinforcement of previous actions
e) Brand loyalty is accurately described by all of the above
Ans: e
Feedback: Learning relates to habit formation—the basis of routine problem solving. Further there is a close link between habits and brand loyalty. Brand loyalty results from the positive reinforcement of previous actions. So a consumer reduces risk and saves time by consistently purchasing the same brand. Incidence of brand loyalty appears to be declining in N. America, Mexico, Western European nations and Japan.

Page: 141

Learning Objective: 3
143. Considerable research has documented that in many product categories, consumers are unable to distinguish among brands when given blind tests (i.e. taste or use of the products without labels). Such products include cigarettes, beer, liquors and cosmetics. Nonetheless, even when prices are similar, consumers have strong preferences for specific brands of these products. This strong brand preference is the result of __________.
a) extended problem solving
b) limited problem solving
c) routine problem solving
d) high-involvement problem solving
e) personal problem solving
Ans: c
Feedback: Habit formation is the basis of routine problem solving and there is a close link between habits and brand loyalty.

Page: 141

Learning Objective: 3
144. If you hold a personal value of being thrifty, then you will probably have a positive __________ toward automobiles with good fuel economy.
a) belief
b) value
c) attitude
d) motivation
e) perception
Ans: c
Feedback: Personal values affect attitudes by influencing the importance assigned to specific product attributes. Suppose thriftiness is one of your personal values. When you evaluate cars, fuel economy (a product attribute) becomes important. If you believe a specific car brand has this attribute, you are likely to have a favorable attitude toward it.

Page: 142

Learning Objective: 3
145. A(n) __________ is a learned predisposition to respond to an object or class of objects in a consistently favorable or unfavorable way.
a) belief
b) value
c) attitude
d) motivation
e) perception
Ans: c
Page: 142

Learning Objective: 3
146. __________ are a consumer's subjective perceptions of how well a product or brand performs on different attributes.
a) beliefs
b) values
c) attitudes
d) predispositions
e) opinions
Ans: a
Page: 142

Learning Objective: 3
147. To allay consumer concern that aspirin use causes an upset stomach, Bayer Corporation successfully promoted the gentleness of its Extra Strength Bayer Plus aspirin. Bayer is trying to change the attitude toward aspirin by __________.
a) changing beliefs about the extent to which a brand has a specific attribute
b) changing the perceived importance of a specific attribute
c) adding a new attribute
d) reducing perceived risk
e) providing stimulus generalization to prospective buyers
Ans: a
Feedback: Bayer promoted the gentleness of its aspirin to allay consumer concern that using aspirin causes an upset stomach. Bayer was trying to change beliefs about the extent to which a brand has a specific attribute.

Page: 142

Learning Objective: 3
148. Which of the following statements about changing consumer attitudes is true?
a) Marketers attempt to change attitudes by changing beliefs about the extent to which a brand has certain attributes
b) Marketers attempt to change attitudes by changing the perceived importance of attributes
c) Marketers attempt to change attitudes by adding new attributes to a product
d) Attitudes cannot be changed by marketers
e) The first three statements about changing consumer attitudes are true
Ans: e
Feedback: Marketers use three approaches to try to change consumer attitudes toward products and brands: (1) changing beliefs about the extent to which a brand has certain attributes; (2) changing the perceived importance of attributes; (3) adding new attributes to the product.

Page: 142

Learning Objective: 3
149. The Ford Escape hybrid SUV was the first type of SUV on the market that uses electric and gas fuel rather than all gas. Ford has targeted not only men who are excited about technology, but also those who want to contribute to cleaner air. Ford is counting on finding 20,000 buyers a year for this model. Ford is trying to change consumer attitudes by __________.
a) changing beliefs about the extent to which a brand has a specific attribute
b) changing the perceived importance of a specific attribute
c) adding a new attribute
d) reducing perceived risk
e) providing stimulus generalization to prospective buyers
Ans: c
Feedback: Marketers use three approaches to try to change consumer attitudes toward products and brands: (1) changing beliefs about the extent to which a brand has certain attributes; (2) changing the perceived importance of attributes; (3) adding new attributes to the product. Adding a new attribute—the hybrid motor—is one of three methods of attitude change available to marketers.

Page: 143

Learning Objective: 3
150. Tums antacid stresses the fact that it is a calcium supplement in its advertisements, as well as the health benefits of calcium. Most people already know Tums contains calcium. The new promotion is trying to change the attitude toward Tums by __________.
a) changing beliefs about the extent to which Tums has a specific attribute
b) changing the perceived importance of a specific attribute
c) adding a new attribute
d) reducing perceived risk
e) providing stimulus generalization to prospective buyers
Ans: b
Feedback: Tums is trying to change the perceived importance of consuming calcium. By focusing on this attribute, it is hoped consumers will have a more favorable attitude towards Tums. Since consumers know Tums already contains calcium, a new attribute had not been added.

Page: 143

Learning Objective: 3
151. Pepsi-Cola made freshness an important product attribute when it stamped freshness dates on its cans. Prior to doing so, few consumers considered cola freshness an issue. Pepsi is trying to change consumer's attitudes toward Pepsi by __________.
a) changing beliefs about the extent to which a brand has a specific attribute
b) changing the perceived importance of a specific attribute
c) adding a new attribute
d) reducing perceived risk
e) providing stimulus generalization
Ans: b
Feedback: Pepsi changed the importance of freshness in cola by using dates stamped on their cans and advertising and promotion. As a result 61 percent of cola drinkers believed freshness dating was an important attribute.

Page: 143

Learning Objective: 3
152. The Values and Lifestyles (VALS) Program __________.
a) was developed by the American Marketing Association
b) identifies six interconnected adult lifestyle categories
c) identifies four interconnected child lifestyle categories
d) creates profiles of people based on their primary motivation and resources
e) is accurately described by all of the above
Ans: d
Feedback: VALS was developed by SRI International. VALS has eight interconnected adult categories. VALS creates profiles of people based on their primary motivation and resources.

Page: 143

Learning Objective: 3
153. A __________ is a mode of living that is identified by how people spend their time and resources; what they consider important in their environment; and what they think of themselves and the world around them.
a) culture
b) subculture
c) social class
d) lifestyle
e) reference group
Ans: d
Page: 143

Learning Objective: 3
154. Another name for the analysis of consumer lifestyle is __________.
a) demographics
b) psychographics
c) social statistics
d) physiological needs
e) sociographics
Ans: b
Page: 143

Learning Objective: 3
155. Which of the following statements about psychographics is most true?
a) Psychographics is another name for analysis of consumer lifestyles
b) It is useful in segmenting and targeting consumers for new products
c) SRI Consulting Business Intelligence provides a psychographic system
d) Psychographics combines psychology, lifestyle and demographics
e) All of the above statements about psychographics is true
Ans: d
Feedback: Lifestyle is a mode of living that is identified by how people spend their time and resources, what they consider important in their environment and what they think of themselves and the world around them. Psychographics provides insights into consumer needs and wants. It is useful in segmenting and targeting consumers for new and existing products and services. Psychographics is the practice of combining psychology, lifestyle and demographics. VALS from SRI Consulting Business Intelligence is a well-known system to identify lifestyle segments.

Page: 143

Learning Objective: 3
156. Ads depicting happy families in Red Lobster restaurants are segmenting the market based on __________.
a) family life cycle
b) stage of the decision process
c) cognitive learning level
d) lifestyles
e) consumer socialization
Ans: d
Feedback: One aspect of lifestyle is mode of living which is identified by how people spend their time, including eating out.

Page: 143

Learning Objective: 3
157. The SRI's VALS Program is a prominent example of a __________.
a) purchasing behavior study
b) learning theories study
c) study on the hierarchy of effects
d) psychographic system
e) language study program
Ans: d
Feedback: A prominent example of lifestyle (or psychographic) analysis is the VALS program developed by SRI International and currently run by SRI Consulting Business Intelligence.

Page: 143

Learning Objective: 3
158. Which of the following statements about the VALS program is true?
a) The VALS system identifies four interconnected consumer segments
b) The VALS program seeks to explain why and how consumers make purchase decisions
c) Principle-oriented consumers are members of Generation X
d) Experiencers and Makers are both classified as status-oriented consumers
e) Believers and Thinkers are both classified as action-oriented consumers
Ans: b
Feedback: The VALS system has eight interconnected consumer segments. Experiencers and Makers are both classified as self-expressive consumers. Believers and Thinkers are both classified as ideals-motivated consumers.

Page: 143

Learning Objective: 3
159. The VALS groups, which are guided by knowledge and principle, are motivated by __________.
a) ideals
b) achievement
c) self-expression
d) rewards
e) success
Ans: a
Feedback: The VALS program seeks to explain why and how consumers make purchase decisions. Consumers motivated by ideals are guided by knowledge and principle and include Thinkers and Believers.

Page: 144

Learning Objective: 3
160. Consumers who are motivated by __________ look for products and services that demonstrate success to their peers.
a) ideals
b) achievement
c) self-expression
d) rewards
e) success
Ans: b
Feedback: The VALS program seeks to explain why and how consumers make purchase decisions. Consumers motivated by achievement look for products and services that demonstrate success to their peers and include Achievers and Strivers.

Page: 144

Learning Objective: 3
161. Consumers who are motivated by __________ desire social or physical activity, variety and risk.
a) ideals
b) achievement
c) self-expression
d) rewards
e) success
Ans: c
Feedback: The VALS program seeks to explain why and how consumers make purchase decisions. Consumers motivated by self-expression desire social or physical activity, variety and risk and include Experiencers and Makers.

Page: 144

Learning Objective: 3
162. According to the VALS profile, consumers who are successful, sophisticated, take-charge people with high self-esteem and abundant resources are called __________.
a) actualizers
b) thinkers
c) achievers
d) believers
e) innovators
Ans: e
Page: 144

Learning Objective: 3
163. Dutch tulip growers have developed pre-sprouted bulbs, which will bloom in consumers' gardens just a few weeks after spring planting so people who didn't or couldn't plant bulbs in the fall will have spring flowers. Nurseries plan to promote the pre-sprouted tulips to people who appreciate "finer things" and will pay the premium price. Which of the following VALS segments would be most suitable for this product?
a) Survivors
b) Believers
c) Makers
d) Innovators
e) Experiencers
Ans: d
Feedback: Innovators enjoy the finer things in life and are receptive to new products. They also have the most resources to spend on things they value like these bulbs.

Page: 144

Learning Objective: 3
164. You are a computer manufacturer and will introduce a new high-quality home entertainment system during the next six months. In the past you have had success using lifestyle analysis, particularly the VALS program, to help you profile your customers. Which of the following VALS type profiles would be the most logical target market for your new product?
a) Survivors
b) Believers
c) Makers
d) Achievers
e) Innovators
Ans: e
Feedback: Innovators are successful, sophisticated, take-charge people with high self-esteem and abundant resources of all kinds. They would have the resources to buy the high-quality home entertainment system and would be the most likely to want it.

Page: 144

Learning Objective: 3
165. Each of the VALS segments exhibits unique media preferences. Which segment would be the most likely to visit Internet chat rooms?
a) Experiencers
b) Believers
c) Makers
d) Achievers
e) Innovators
Ans: a
Feedback: Experiencers and Strivers are the most likely to visit Internet chat rooms. Innovators, Thinkers and Achievers tend to read business and news magazines such as Fortune and Time. Experiencers read sports magazines, whereas Makers read automotive magazines. Believers are the heaviest readers of Reader's Digest.

Page: 144

Learning Objective: 3
166. Each of the VALS segments exhibits unique media preferences. Which segment is the heaviest reader of Reader's Digest?
a) Experiencers
b) Believers
c) Makers
d) Achievers
e) Innovators
Ans: b
Feedback: Experiencers and Strivers are the most likely to visit Internet chat rooms. Innovators, Thinkers and Achievers tend to read business and news magazines such as Fortune and Time. Experiencers read sports magazines, whereas Makers read automotive magazines. Believers are the heaviest readers of Reader's Digest.

Page: 144

Learning Objective: 3
167. Each of the VALS segments exhibits unique media preferences. Which segment would be the most likely to read sports magazines?
a) Experiencers
b) Believers
c) Makers
d) Achievers
e) Innovators
Ans: a
Feedback: Experiencers and Strivers are the most likely to visit Internet chat rooms. Innovators, Thinkers and Achievers tend to read business and news magazines such as Fortune and Time. Experiencers read sports magazines, whereas Makers read automotive magazines. Believers are the heaviest readers of Reader's Digest.

Page: 144

Learning Objective: 3
168. Each of the VALS segments exhibits unique media preferences. Which segment would be the most likely to read business and news magazines?
a) Experiencers
b) Believers
c) Makers
d) Achievers
e) Innovators
Ans: d
Feedback: Experiencers and Strivers are the most likely to visit Internet chat rooms. Innovators, Thinkers and Achievers tend to read business and news magazines such as Fortune and Time. Experiencers read sports magazines, whereas Makers read automotive magazines. Believers are the heaviest readers of Reader's Digest.

Page: 144

Learning Objective: 3
169. A consumer's purchases are often influenced by the views, opinions or behavior of others. Two important aspects of personal influence are __________.
a) lifestyle and motivation
b) personality and lifestyle
c) opinion leadership and word-of-mouth activity
d) word-of-mouth activity and psychographics
e) psychographics and demographics
Ans: c
Feedback: Opinion leaders exert direct or indirect influence over others and word-of-mouth activity influences others through conversation.

Page: 145

Learning Objective: 4
170. Individuals who exert direct or indirect social influence over others are called __________.
a) decision makers
b) achievers
c) brand loyal consumers
d) reference groups
e) opinion leaders
Ans: e
Page: 145

Learning Objective: 4
171. A consumer's purchases are often influenced by the views, opinions or behaviors of others. Two aspects of personal influence that are important to marketing are __________ and word-of-mouth activity.
a) parental guidance
b) peer pressure
c) opinion leadership
d) government regulation
e) pricing levels
Ans: c
Feedback: A consumer's purchases are often influenced by the views, opinions or behaviors of others. Two aspects of personal influence are very important to marketing: opinion leadership and word-of-mouth activity.

Page: 145

Learning Objective: 4
172. Your company is introducing a new line of activewear for teenagers and invites the members of the cheerleading squad to a private display of the line. This group consists of __________ for activewear clothing.
a) lifestyle makers
b) aspirational people
c) opinion leaders
d) autonomous leaders
e) joint decision makers
Ans: c
Feedback: Opinion leaders are individuals who exert direct or indirect social influence over others. Opinion leaders are considered to be knowledgeable about or users of particular products and services, so their opinions influence others' choices.

Page: 145

Learning Objective: 4
173. The influencing of people during conversation is called __________.
a) opinion making
b) publicity
c) personal selling
d) word of mouth
e) action-oriented communication
Ans: d
Page: 145

Learning Objective: 4
174. Febreeze is an odor-controlling spray that is manufactured by Procter & Gamble. When Febreeze was introduced, it was tagged as a pet killer by people in a chat room and the rumor spread. If Procter & Gamble had not been so convinced it was a potentially very successful product, Febreeze could have been deleted from the P&G product line as a result of __________.
a) negative word of mouth
b) a lack of back translation
c) cultural insensitivity
d) consumer ethnocentrism
e) misinformed business strategy
Ans: a
Feedback: This was a rumor that resulted in negative word of mouth, which was not based on fact.

Page: 145

Learning Objective: 4
175. BzzAgent has a goal of __________.
a) becoming a powerful information source in developing countries
b) capturing honest word of mouth
c) accepting 100% of companies that request its service
d) serving political campaigns
e) serving religious groups
Ans: b
Feedback: BzzAgent harnesses the power of word of mouth with a goal of capturing honest word of mouth and building a network that turns passionate customers into brand evangelists.

Page: 145

Learning Objective: 4
176. Which of the following statements about word of mouth is most true?
a) Word of mouth is the most powerful information source for consumers
b) Teaser advertising campaigns are run in advance of new-product introduction to stimulate word of mouth
c) Advertising slogans heighten positive word of mouth
d) Overcoming negative word of mouth is difficult and costly
e) All of the above statements about word of mouth are true
Ans: e
Feedback: Word of mouth is the most powerful and authentic information source for consumers because it typically involves friends viewed as trustworthy. Teaser advertising campaigns are run in advance of new-product introductions to stimulate conversations. Advertising slogans heighten positive word of mouth. Negative word of mouth is difficult and costly to overcome.

Page: 145

Learning Objective: 4
177. __________ are people to whom an individual looks as a basis for self-appraisal or as a source of personal standards.
a) Action-oriented consumers
b) Principle-oriented consumers
c) Subcultures
d) Social classes
e) Reference groups
Ans: e
Page: 146

Learning Objective: 4
178. A reference group to which a person actually belongs is called a(n) __________ group.
a) primary reference
b) membership
c) aspiration
d) dissociative
e) integrated
Ans: b
Page: 146

Learning Objective: 4
179. Students who wear sweatshirts displaying the Greek letters for fraternities or sororities to which they belong are demonstrating pride in a(n) __________ group.
a) dissociative
b) aspiration
c) membership
d) identification
e) political
Ans: c
Feedback: A membership group is one to which a person actually belongs, including fraternities and sororities, social clubs and the family.

Page: 146

Learning Objective: 4
180. To attract new members, a golf club would focus its marketing efforts on people who view the current members as a(n) __________ group.
a) achieving
b) aspiration
c) dissociative
d) pressure
e) involvement
Ans: b
Feedback: An aspiration group is one that a person wishes to be a member of or wishes to be identified with. Besides wanting the chance to play, new members should view the golf club members as an aspiration group, one that the new member wants to be identified with.

Page: 147

Learning Objective: 4
181. A reference group which a person wishes to be a member of or wishes to be associated with is called a(n) __________ group.
a) preference
b) membership
c) aspiration
d) dissociative
e) integrated
Ans: c
Page: 147

Learning Objective: 4
182. An aspiration group is a group is one __________.
a) to which a person belongs, including fraternities and social clubs
b) that a person wishes to be a member of or wishes to be identified with
c) that a person wishes to maintain a distance from because of differences in values or behaviors
d) that a person knows he or she can never really fit into because of basic cultural differences
e) that a person feels is excessively high above him or her socioeconomically
Ans: b
Page: 147

Learning Objective: 4
183. The American Express advertising claim that "membership has its privileges" creates which type of reference group?
a) Aspiration group
b) Dissociative group
c) Secondary reference group
d) Integrated group
e) Membership group
Ans: a
Feedback: An aspiration group is one that a person wishes to be a member of or wishes to be identified with.

Page: 147

Learning Objective: 4
184. A reference group that a person wishes to maintain distance from because of differences in values or behaviors is called a(n) __________ group.
a) primary reference
b) membership
c) aspiration
d) dissociative
e) integrated
Ans: d
Page: 147

Learning Objective: 4
185. If a fraternity wanted to attract new members, it should focus on people who viewed the current members as a(n) __________ group.
a) membership
b) aspiration
c) dissociative
d) reference
e) involvement
Ans: b
Feedback: Since a fraternity is a membership group, potential new members should view the fraternity as an aspiration group, one to which they aspire to belong.

Page: 147

Learning Objective: 4
186. __________ influences on consumer behavior result from consumer socialization, passage through the family life cycle and decision-making within the family or household.
a) Functional
b) Demographic
c) Family
d) Social
e) Personal
Ans: c
Feedback: Family influence on consumer behavior results from three sources: consumer socialization, passage through the family life cycle and decision-making within the family or household.

Page: 147

Learning Objective: 4
187. __________ is the process by which people acquire the skills, knowledge and attitudes necessary to function as consumers.
a) Consumer acclamation
b) Consumer socialization
c) Consumer enculturation
d) Purchasing socialization
e) Purchasing enculturation
Ans: b
Page: 147

Learning Objective: 4
188. Consumer socialization is the process by which people acquire the skills, knowledge and attitudes __________.
a) required to get along with other consumers at the supermarket and in other retail outlets
b) important to being able to know a good deal at the point of sale when they go shopping
c) necessary to be able to return merchandise to a store for a full refund
d) necessary to spot special sales and sales promotion programs that can save them money and provide personal satisfaction
e) necessary to function as consumers
Ans: e
Page: 147

Learning Objective: 4
189. Beth gives Megan $5 allowance a week. Then Megan is taken shopping to select what she wants to buy. If the item desired costs more than $5, Megan's mother suggests she save her money until she has enough saved to pay for the desired item. When Megan purchases the item, she is allowed to make her own selection, pay for it herself and engage in interaction necessary with the sales clerk. In this way, Megan's mother encourages the development of __________.
a) consumer acclamation
b) consumer socialization
c) consumer enculturation
d) purchasing socialization
e) purchasing enculturation
Ans: b
Feedback: Consumer socialization is the process by which people acquire the skills, knowledge and attitudes necessary to function as consumers.

Page: 147

Learning Objective: 4
190. The family life cycle concept describes the distinct phases a family progresses through, from __________, each phase bringing with it identifiable purchasing behaviors.
a) birth to death
b) formation to retirement
c) the birth of children to retirement
d) the birth of children until children leave home
e) marriage to retirement unless a divorce occurs
Ans: b
Page: 147

Learning Objective: 4
191. Which of the following statements about the family life cycle is true?
a) The family life cycle concept describes a continuum along which developing families can be arbitrarily placed
b) Young singles represent a target market for recreational travel, automobiles and consumer electronics
c) The majority of households today are composed of traditional families
d) Young singles are more likely to buy life insurance than any other group
e) The most financially secure of any of the family groups is singles with children
Ans: b
Feedback: The family life cycle concept describes the distinct phases a family progresses through from formation to retirement. Only 22 percent of all households today are composed of traditional families. Young marrieds with children are the most likely group to buy life insurance. Singles with children are the least financially secure of households with children.

Page: 147

Learning Objective: 4
192. The two major styles of family decision making are __________.
a) joint and judgmental
b) spouse-dominant and spouse-submissive
c) joint and spouse-dominant
d) democratic and autocratic
e) joint and family-integrated
Ans: c
Feedback: Two decision-making styles exist: spouse dominant and joint decision-making. Spouse dominant decisions are those for which either the husband or wife is responsible. With a joint decision-making style, both the husband and the wife make most decisions.

Page: 148

Learning Objective: 4
193. Which of the following statements about family decision making is true?
a) The use of joint decision making is directly related to the educational levels achieved by the spouses
b) Husbands tend to make all decisions about cars, vacation and homes
c) The two types of family decision making are joint and autonomous
d) With autonomous decision making, the husband would make all the decisions about groceries, medicine and car maintenance
e) With autonomous decision making, most decisions are made by the male
Ans: a
Feedback: Decisions about cars, vacation and homes are typically made jointly. The two types of family decision making are joint and spouse-dominant. Wives typically make decisions about food and medicine. As a rule, joint decision making increases with the education of the spouses.

Page: 148

Learning Objective: 4
194. The five roles of individual family members in family decision making are__________.
a) membership group, aspiration group, opinion leader, decision-maker and user
b) sustainer, experiential, belonger, emulator, achiever
c) opinion leader, influencer, decision-maker, purchaser and user
d) information gatherer, influencer, decision-maker, purchaser and user
e) need driven, inner directed, outer directed, opinion leader and decision-maker
Ans: d
Feedback: The five roles are information gatherer, influencer, decision-maker, purchaser and user. Family members assume different roles for different products and services and this knowledge is important to firms.

Page: 148

Learning Objective: 4
195. Which type of purchase is most likely to be the result of joint decision making?
a) Car tires
b) Children's toys
c) Family vacations
d) Medicine
e) All of the above
Ans: c
Feedback: Family vacations are typically selected jointly.

Page: 148

Learning Objective: 4
196. When Keith Monroe told his father the family needed a new computer, the father told Keith to determine what features were needed and some costs. Mrs. Monroe suggested the new computer needed an ergonomic keyboard because she was having some problems with her wrists. Wenda Monroe asked that the new computer have a faster modem for her chat room visits. Mr. Monroe said what they bought would depend on what Keith learned. Which of the following sentences BEST describes the roles the individual family members played in making this decision?
a) Mrs. Monroe and Wenda acted as information gatherers, users and decision makers
b) Keith took on all the roles except that of purchaser
c) Mr. Monroe took on all of the roles
d) Wenda acted as a user and an influencer
e) Mrs. Monroe acted as an information gatherer, a user, an influencer and a gatekeeper
Ans: d
Feedback: Mrs. Monroe and Wenda acted as users and influencers. Keith did not take on the role of decision maker. The decision maker was the father. Mr. Monroe did not engage in information gathering; he told Keith to do that. Gatekeeper is not one of the five roles listed in the text.

Page: 148

Learning Objective: 4
197. It is time for the Ramirez family to plan its annual vacation. The father wants to stay home this year and use the vacation money to work on the house. The paternal grandmother who lives with them wants to visit relatives in New York. The father asks his mother to determine how much a trip to New York would cost the family and if they could stay with relatives while they were there. The mother and the daughter Mary want to go to the beach. Which of the following sentences BEST describes the roles the individual family members played in making this decision?
a) There is no family member serving as information gatherer
b) The only role played by the mother and the grandmother is influencer
c) The females in the family only play two roles—users and influencers
d) Since the father will make the final vacation decision, he has taken on all of the roles
e) The grandmother plays the roles of user, influencer and information gatherer
Ans: e
Feedback: The father is not acting as an information gatherer; the grandmother is.

Page: 148

Learning Objective: 4
198. Relatively permanent, homogenous divisions in a society in which people sharing similar values, interests and behavior can be grouped are called __________.
a) subcultures
b) cultures
c) social classes
d) reference groups
e) life-cycle stages
Ans: c
Page: 149

Learning Objective: 4
199. The term __________ is defined as the relatively permanent, homogeneous divisions in a society into which people sharing similar values, interests and behavior can be grouped.
a) socioeconomic stratum
b) seller segmentation
c) social class
d) value and lifestyle group
e) neighborhood clique
Ans: c
Page: 149

Learning Objective: 4
200. The most frequently used determinants of social class are __________.
a) life-style, behavior patterns and values
b) life-style, education and income
c) education, ancestry and income
d) occupation, education and source of income
e) income, family background and occupation
Ans: d
Feedback: A person's occupation, source of income and education determine his or her social class.

Page: 149

Learning Objective: 4
201. A person's occupation, source of income (not level of income) and education, determine his or her __________.
a) tax rate
b) market segment
c) social class
d) value and lifestyle group
e) VALS segment
Ans: c
Page: 149

Learning Objective: 4
202. Which of the following statements about social class is true?
a) Social class is purely a U.S. phenomenon
b) Persons within the same social class do not exhibit common attitudes, lifestyles and buying behaviors
c) Companies cannot use social class as a basis for describing a target market
d) A person's lifestyle, income level and occupation determine his or her social class
e) Social class is relatively permanent and homogeneous
Ans: e
Feedback: Social class structure has been observed in the U.S., Great Britain, Western Europe and Latin America) To some degree, persons within the same social class exhibit common attitudes, lifestyles and buying behaviors. The text lists several examples where the company has chosen a social class to target. A person's social class is determined by income source, education and occupation. Social class is the relatively permanent, homogeneous divisions in a society.

Page: 149

Learning Objective: 4
203. __________ refers to the set of values, ideas and attitudes that are learned and shared among the members of a group.
a) National Character
b) Culture
c) Social class
d) A code of ethics
e) Ideals
Ans: b
Page: 149

Learning Objective: 4
204. Subgroups within the larger or national, culture with unique values, ideas and attitudes are referred to as __________.
a) reference groups
b) family life-cycle stages
c) dissociative groups
d) subcultures
e) normative groups
Ans: d
Feedback: Key term definition—subculture

Page: 149

Learning Objective: 4
205. Which of the following statements about the buying patterns of gays in Thailand is true?
a) They are unwilling to pay a premium price for premium quality
b) Their buying preferences are strongly influenced by family and peers
c) They consider advertising a credible product information source
d) They are highly image conscious and are brand loyal
e) All of the above statements about the buying patterns of gays in Thailand are true
Ans: d
Feedback: Research on the buying practices on gays in Thailand has uncovered that gay consumers are image conscious and express preference for and loyalty to brands that publicly associate with them.
Page: 150

Learning Objective: 4
206. Which of the following is a reason why sales of cosmetics, apparel and trend cell phones have grown despite the economic downturn?
a) The gays in Thailand contributed to the increase in demand
b) The marketers in Thailand have been very active
c) Thais are willing to pay premium prices for premium quality
d) Thais believe all marketers are honest and trust any messages marketers put forth
e) All of the above are true
Ans: a
Feedback: The survey by Nano Search Company found that despite the economic slowdown, sales of cosmetics, apparel, and trendy cell phones have grown, partly due to the demand from homosexual buyers.

Page: 150

Learning Objective: 4
207. Which of the following statements about the buying patterns of young Japanese women is true?
a) They spend far more on rental goods and audio equipment
b) They are not brand conscious
c) While they are price conscious, they are strongly motivated by quality and choice
d) There is a subculture of “cute”
e) All of the above statements about the buying patterns of young Japanese women are true

Ans: d
Feedback: In Japan, a “cute subculture has been identified, with young Japanese women as its origin.

Page: 150

Learning Objective: 4
208. Which of the following statements about the buying patterns of young Japanese women is true?
a) They prefer widely known brands to lesser known ones
b) They prefer mass produced goods
c) They are unwilling to pay for premium quality
d) They are more attracted to goods which are scarce rather than goods which are widely available
e) All of the above statements about the buying patterns of young Japanese women are true
Ans: d
Feedback: Three important elements of the cute culture are scarcity, originality, and speed.

Page: 150

Learning Objective: 4

Short answer

209. You will be graduating soon and have been offered "the job of your dreams". The new position, however, requires some traveling so you will need a car. You currently do not have one. What decision process will you go through to purchase an automobile?
Ans: This purchase would require five purchase decision stages:
Problem recognition: the car is needed for the new job.
Information search: Check internal and external sources.
Alternative evaluation: objective and subjective attributes considered from consideration set.
Purchase decision: decision made after judging the alternatives.
Post-purchase evaluation: evaluate car in terms of expectations.
Page: 130, figure 5-1

Learning Objective: 1
210. Would you agree or disagree with the following statement: "It's a lot cheaper and easier to keep existing customers than to try to find new ones". Explain your answer.
Ans: Students should agree. Firms have begun to put a financial value on good customer relationships. Firms try to put a dollar value on what satisfied loyal, repeat customers spend on the firm's product during a year or a lifetime. These calculations have focused marketer attention on customer retention. Examples in the book include Frito-Lay, Exxon, Kimberly-Clark and Ford Motor Company. Firms have learned that it's a lot cheaper and easier to keep existing customers than to try to find new ones.

Page: 133

Learning Objective: 1
211. Compare and contrast routine problem solving, limited problem solving and extended problem solving. Give an example of when each might be used.
Ans: There are three general variations in the consumer purchase decision process based on consumer involvement and product knowledge.
Extended problem solving uses each of the five stages of the consumer purchase decision process, including considerable time and effort on external information search and in identifying and evaluating alternatives. Several brands are in the consideration set and these are evaluated on many attributes. Extended problem solving exists in high-involvement purchase situations for items such as automobiles and elaborate audio systems.
Limited problem solving involves consumers typically seeking some information or relying on a friend to help them evaluate alternatives. In general, several brands might be evaluated using a moderate number of different attributes. You might use limited problem solving in choosing a toaster, a restaurant for lunch and other purchase situations in which you have little time or effort to spend.
Routine problem solving is used for products such as table salt and milk. Consumers recognize a problem, make a decision and spend little effort seeking external information and evaluating alternatives. The purchase process for such items is virtually a habit and typifies low-involvement decision making. Routine problem solving is typically the case for low-priced, frequently purchased products.

Page: 134-135

Learning Objective: 2
212. Name the five situational influences that affect our purchase decision processes.
Ans: Situational influences include: the purchase task social surroundings physical surroundings temporal effects antecedent states.

Page: 135

Learning Objective: 2
213. Ruth, who has no children, wants to buy a special baby gift for her best friend's baby shower, which is this evening. Since she won't have any time between work and the baby shower, she must go today during her lunch break. She is planning on taking her sister with her to help make the selection. Ruth knows she will be ready to buy everything baby thing she sees because she wishes so much that she was having a baby too. Identify each of the situational influences that are described in this question. Which situational influence was not described?
Ans: The purchase of a special baby gift for a best friend is the purchase task. The fact that she has limited shopping time is the temporal effect. Having her sister with her while she is shopping relates to the social surroundings. Her desire to have a baby of her own is an antecedent state. The only situational influence not mentioned is physical surroundings.

Page: 135

Learning Objective: 2
214. Psychologists point out that an individual's needs may be hierarchical; that is, once one set of needs is met, people seek to satisfy the next set of needs in the hierarchy. Name each of the five levels in the hierarchy in order and give examples of each.
Ans: Physiological needs are basic to survival and must be satisfied first such as food, water, shelter and oxygen. Safety needs involve self-preservation, physical and financial well-being—freedom from harm and financial security. Social needs are concerned with love, friendship and belonging. Dating companies and fragrance companies try to arouse these needs. Personal needs include the need for status, prestige, achievement and self-respect. Platinum charge cards and Brooks Brothers Clothier are companies that appeal to these needs. Self-actualization needs involve personal fulfillment. The U.S. Army uses this appeal "Be all that you can be" to target self-actualization needs.

Page: 137

Learning Objective: 3
215. How do selective perception, selective exposure, selective comprehension and selective retention differ?
Ans: The human brain employs a process called selective perception to organize and interpret information-a filtering of exposure, comprehension and retention. Selective exposure occurs when people pay attention to messages that are consistent with their attitudes and beliefs and ignore messages that are inconsistent. This might occur when a radio talk show had a caller whose political views were contrary to those of the listener; when the caller finished the listener might say that the caller made no sense at all, however cogent the message had actually been. Selective comprehension involves interpreting information so it is consistent with one's attitudes and beliefs. For example, a person who was trying to lose weight might interpret a "low fat" mayonnaise as "no fat" and therefore as having no effect on gaining weight. Selective retention means consumers do not remember all the information they see, read or hear, even minutes after exposure to it. For example, a loud and intrusive television commercial for a used car lot might attract the attention of a viewer, but shortly after it was over, the viewer might be unable to name the advertiser.

Page: 139

Learning Objective: 3
216. Why is learning important to marketing?
Ans: Learning is important to marketing because much consumer behavior is learned. Consumers learn which information sources to use, which evaluative criteria to use when assessing alternatives and, in general, how to make purchase decisions. Learning is also important because it relates to habit formation, which is the basis of routine problem solving.

Page: 141

Learning Objective: 3
217. Explain how attitudes are shaped by our values and beliefs.
Ans: attitudes are learned predispositions to respond to an object or class of objects in a consistently favorable or unfavorable way. Attitudes are shaped by our values and beliefs, which are learned. Values vary by level of specificity. We speak of American core values, including material well-being and humanitarianism. We also have personal values, such as thriftiness and ambition. Marketers are concerned with both but focus mostly on personal values.
Beliefs also play a part in attitude formation. Beliefs are a consumer's subjective perception of how a product or brand performs on different attributes. Beliefs are based on personal experience, advertising and discussions with other people. Beliefs about product attributes are important because, along with personal values, they create the favorable or unfavorable attitude the consumer has toward certain products, services and brands.

Page: 142

Learning Objective: 3
218. How might Ford Motor Company apply the three methods of attitude change in its marketing activities?
Ans: There are three ways to change attitudes: (1) changing beliefs about the extent to which a brand has certain attributes, (2) changing the perceived importance of attributes and (3) adding new attributes to the product.
Change beliefs: Ford may emphasize quality control in its ads to reduce consumers' concerns about reliability.
Change perceived importance of attributes: Ford might try to increase the perceived importance of pollution control in automobiles and then create awareness of Ford's pollution control characteristics.
Adding new attributes: Ford might add a new attribute, such as a DVD player for people in the back seat and hope consumers will perceive this new attribute favorably.

Page: 142-143

Learning Objective: 3
219. What does lifestyle mean and why is it important to marketers?
Ans: Lifestyle is a mode of living that is identifiable by how people spend their time; what they consider important in their environment; and what they think of themselves and the world around them. The analysis of consumer lifestyles (also called psychographics) has produced many insights into consumers' behavior. For example, lifestyle analysis has proven useful in segmenting and targeting consumers for new and existing products.

Page: 143

Learning Objective: 3
220. Why would Dr Pepper select country music performer Garth Brooks to appear in an ad campaign? How would he be a sociocultural influence on consumer behavior?
Ans: a consumer's purchases are often influenced by the views, opinions or behaviors of others. Two aspects of personal influence are very important to marketing: opinion leadership and word-of-mouth activity. Opinion leaders are individuals who exert direct or indirect social influence over others. Garth Brooks would likely act as an opinion leader and have a personal influence over those who would like to emulate his behavior, thus increasing the sales of Dr Pepper.

Page: 145

Learning Objective: 4
221. Define consumer socialization.
Ans: consumer socialization is a process by which people acquire the skills, knowledge and attitudes necessary to function as consumers. Children learn how to purchase by interacting with adults in purchase situations and their own purchasing and product usage experiences.
As children mature into adults they develop brand preferences which may last a lifetime.

Page: 147

Learning Objective: 4
222. Of what significance to marketing is the family life cycle?
Ans: consumers act and purchase differently as they go through life. From this observation comes the family life cycle concept, which holds that each family progresses through a number of distinct phases from point of formation to retirement, each phase bringing with it identifiable purchasing behaviors. For example, young singles' buying preferences are for nondurable items, while young married couples without children typically purchase home furnishings and gifts for each other.

Page: 147

Learning Objective: 4
223. What is a subculture? What are some examples of products targeted at American subcultures?
Ans: Subculture refers to a subgroup with unique values, ideas and attitudes within the larger or national, culture. When one recognizes that African-American, Hispanic and Asian-Americans collectively spend about $3 trillion annually for goods and services, the importance of subcultural differences becomes apparent. Each group exhibits sophisticated social and cultural behaviors that affect buying patterns. Therefore subculture is frequently used to target markets. Examples of some marketing efforts directed at American subcultures include McDonald's promotions in Spanish, Bonne Bell Cosmetics beauty products for African-Americans and eight different varieties of California-grown rice, each with a different label to cover a range of Asian-American nationalities and tastes.

Page: 149

Learning Objective: 4
