Consumer Behavior 10th Edition
Chapter 1 Buying, Having, and Being

1) A marketer who segments a population by age and gender is using ________ to categorize consumers.

A) demographics

B) psychographics

C) roles

D) lifestyle

Answer: A

Diff: 1

Learning Outcome: Explain how membership in ethnic, religious, and racial subcultures influences consumer behavior.

Skill: Concept

Objective: 1-3

AACSB: Multicultural and diversity understanding

2) A consumer researcher who examines consumers' lifestyles and personalities is studying ________.

A) demographics

B) psychographics

C) social class

D) usage rates

Answer: B

Diff: 1

Learning Outcome: Explain how membership in ethnic, religious, and racial subcultures influences consumer behavior.

Skill: Concept

Objective: 1-3

AACSB: Multicultural and diversity understanding

3) In an online ________, members share opinions and recommendations about products.

A) market segment

B) consumption community

C) marketing database

D) culture jam

Answer: B

Diff: 1

Learning Outcome: Discuss the influence of groups and word-of-mouth (WOM) communication.

Skill: Concept

Objective: 1-4

AACSB: Use of information technology

4) A marketer uses ________ to target a brand only to specific groups of consumers who are most likely to be heavy users of the marketer's brand.

A) asynchronous interactions

B) market segmentation strategies

C) the 80/20 strategy

D) economies of information

Answer: B

Diff: 1

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-3

AACSB: Multicultural and diversity understanding

5) Which of the following is the study of the processes involved when individuals or groups select, purchase, use, or dispose of products, services, ideas, or experiences to satisfy needs and desires?

A) lifestyle marketing

B) role theory

C) consumer behavior

D) marketing research

Answer: C

Diff: 1

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-1

AACSB: Multicultural and diversity understanding

6) A(n) ________ is a person who identifies a need or desire, makes a purchase, and then disposes of a product.

A) marketer

B) consumer

C) influencer

D) content generator

Answer: B

Diff: 1

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-2

7) According to the basic marketing concept, a firm exists to ________.

A) influence culture

B) dominate market share

C) nurture relationships

D) satisfy needs

Answer: D

Diff: 2

Learning Outcome: Explain the influence of the needs and cultural values of consumers.

Skill: Concept

Objective: 1-3

8) Which of the following explains how a minority of a product's users make up a majority of sales of that product?

A) culture of participation theory

B) the 80/20 rule

C) positivism

D) role theory

Answer: B

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-3

9) People who belong to the same social class are most likely to have which of the following in common?

A) income level

B) personality

C) ethnicity

D) family structure

Answer: A

Diff: 1

Learning Outcome: Describe the influence of social class and economic class on consumer behavior.

Skill: Concept

Objective: 1-3

AACSB: Multicultural and diversity understanding

10) Which of the following is NOT one of the three fastest-growing ethnic groups in the United States?

A) African Americans

B) Irish Americans

C) Hispanic Americans

D) Asian Americans

Answer: B

Diff: 2

Learning Outcome: Explain how membership in ethnic, religious, and racial subcultures influences consumer behavior.

Skill: Concept

Objective: 1-3

AACSB: Multicultural and diversity understanding

11) Which of the following marketing philosophies emphasizes interacting with customers on a regular basis and giving them reasons to maintain a bond with a company's brands over time?

A) differentiated marketing

B) global marketing

C) social marketing

D) relationship marketing

Answer: D

Diff: 1

Learning Outcome: Discuss the techniques marketers use to change consumers' attitudes.

Skill: Concept

Objective: 1-3

AACSB: Communication abilities

12) Wal-Mart tracks the habits of the 100 million customers who visit its stores each week and responds with products and services directed toward those customers' needs based on the information collected. This is an example of ________ marketing.

A) undifferentiated

B) database

C) relationship

D) consumer-generated

Answer: B

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-3

AACSB: Use of information technology

13) The sociological perspective of ________ takes the view that much of consumer behavior resembles actions in a play.

A) role theory

B) pastiche

C) interpretivism

D) psychographics

Answer: A

Diff: 1

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-3

14) A consumer with a(n) ________ attachment to a product uses the product as part of his or her daily routine.

A) nostalgic

B) interdependent

C) psychographic

D) positivist

Answer: B

Diff: 1

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-3

15) Which of the following is an example of C2C e-commerce?

A) RFID tags

B) virtual brand communities

C) database marketing

D) green marketing

Answer: B

Diff: 2

Learning Outcome: Discuss the influence of groups and word-of-mouth (WOM) communication.

Skill: Concept

Objective: 1-4

AACSB: Use of information technology

16) A digital native is someone who ________.

A) grew up in a "wired" and highly networked world

B) is a heavy user of alternate reality games (ARGs)

C) participates in database marketing

D) belongs to a consumption community

Answer: A

Diff: 1

Learning Outcome: Discuss the influence of groups and word-of-mouth (WOM) communication.

Skill: Concept

Objective: 1-4

AACSB: Use of information technology

17) Which of the following terms refers to the online means of communication, conveyance, and collaboration among interdependent and interconnected networks of people, communities, and organizations?

A) open data partnership

B) social media

C) synchronous interaction

D) asynchronous interaction

Answer: B

Diff: 1

Learning Outcome: Discuss the influence of groups and word-of-mouth (WOM) communication.

Skill: Concept

Objective: 1-4

AACSB: Use of information technology

18) Which of the following is NOT closely associated with what your text terms the "horizontal revolution"?

A) Web 1.0

B) Web 2.0

C) C2C e-commerce

D) user-generated content

Answer: A

Diff: 2

Learning Outcome: Discuss the influence of groups and word-of-mouth (WOM) communication.

Skill: Concept

Objective: 1-4

AACSB: Use of information technology

19) Rules of conduct based on universal values such as honesty, trustworthiness, and fairness that guide actions in the marketplace are referred to as ________.

A) social marketing policies

B) consumer activism policies

C) business norms

D) business ethics

Answer: D

Diff: 1

Learning Outcome: Explain the influence of the needs and cultural values of consumers.

Skill: Concept

Objective: 1-5

AACSB: Ethical understanding and reasoning abilities

20) The term ________ refers to an environment in which an individual can dictate to a company the type of products he or she wants and how, when, and where he or she wants to learn about them.

A) database market

B) consumerspace

C) social market

D) consumption community

Answer: B

Diff: 1

Learning Outcome: Explain the influence of the needs and cultural values of consumers.

Skill: Concept

Objective: 1-5

AACSB: Use of information technology

21) A basic biological motive is called a ________.

A) want

B) demand

C) need

D) response

Answer: C

Diff: 1

Learning Outcome: Explain the influence of the needs and cultural values of consumers.

Skill: Concept

Objective: 1-5

22) According to the ________ perspective, advertising is an important source of consumer information.

A) consumerist

B) database marketing

C) transformative consumer

D) economics of information

Answer: D

Diff: 1

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-5

AACSB: Communication abilities

23) Which of the following is the government agency that polices advertising claims about edible products and pharmaceuticals?

A) the Food and Drug Administration

B) the Consumer Products Safety Commission

C) the Federal Trade Commission

D) the National Advertising Division

Answer: A

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-5

AACSB: Ethical understanding and reasoning abilities

24) The National Advertising Division of the Council of Better Business Bureaus is an example of a(n) ________.

A) federal agency

B) social marketer

C) industry watchdog

D) culture jammer

Answer: C

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-5

AACSB: Ethical understanding and reasoning abilities

25) Buy Nothing Day and TV Turnoff Week, events designed to discourage rampant commercialism, are examples of ________.

A) synchronous interactions

B) economics of information

C) green marketing

D) culture jamming

Answer: D

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-5

AACSB: Communication abilities

26) The beginning of the modern era of consumerism is most closely associated with ________.

A) Upton Sinclair

B) Glenn Beck

C) President Obama

D) President Kennedy

Answer: D

Diff: 3

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-5

AACSB: Ethical understanding and reasoning abilities

27) Which of the following is NOT included in the "Declaration of Consumer Rights"?

A) the right to safety

B) the right to be informed

C) the right to be guaranteed

D) the right to choice

Answer: C

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-5

AACSB: Ethical understanding and reasoning abilities

28) The goals of helping people and bringing about social change are the focus of ________.

A) relationship marketing

B) social media

C) Transformative Consumer Research

D) Open Data Partnerships

Answer: C

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-5

AACSB: Ethical understanding and reasoning abilities

29) Many firms choose to protect or enhance the natural environment as they go about their business activities. This practice is known as ________.

A) consumer marketing

B) social marketing

C) natural marketing

D) green marketing

Answer: D

Diff: 1

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-5

AACSB: Ethical understanding and reasoning abilities

30) Researchers who argue that the field of consumer behavior should not be a "handmaiden to business" believe that consumer behavior research should ________.

A) have a market-oriented focus

B) aim to apply knowledge to increasing profits

C) focus on understanding consumption for its own sake

D) be judged in terms of its ability to improve marketing practices

Answer: C

Diff: 3

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-6

AACSB: Ethical understanding and reasoning abilities

31) Which of the following social science fields would most likely be associated with macro consumer behavior?

A) experimental psychology

B) clinical psychology

C) human ecology

D) cultural anthropology

Answer: D

Diff: 3

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-6

AACSB: Multicultural and diversity understanding

32) Which of the following social science fields would most likely be associated with micro consumer behavior?

A) experimental psychology

B) social psychology

C) demographics

D) cultural anthropology

Answer: A

Diff: 3

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-6

33) Another term for positivism is ________.

A) interpretivism

B) pluralism

C) modernism

D) postmodernism

Answer: C

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-7

AACSB: Communication abilities

34) Of the following, a proponent of ________ would be most likely to argue that our society emphasizes science and technology too much.

A) consumerism

B) positivism

C) modernism

D) interpretivism

Answer: D

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-7

AACSB: Communication abilities

35) A consumer researcher who believes in the paradigm of ________ believes that human reason is supreme and that there is a single, objective truth that can be discovered by science.

A) fundamentalism

B) interpretivism

C) positivism

D) postmodernism

Answer: C

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-7

AACSB: Communication abilities

36) The belief that meaning is not fixed but is instead constructed by each individual is part of the ________ paradigm.

A) positivist

B) pragmatic

C) interpretivist

D) consumerist

Answer: C

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-7

AACSB: Communication abilities

37) A student of postmodernism is most likely to believe that the world in which we live is a(n) ________, or a mixture of images.

A) alternate reality

B) paradigm

C) consumerspace

D) pastiche

Answer: D

Diff: 1

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-7

AACSB: Communication abilities

38) Jenny Rowlins is absolutely exhausted after her shopping trip to pick out a dress for her sorority's formal event. The stores were crowded, and none of her favorite shops carried a dress that she liked in her size. After spending hours at the mall, Jenny gave up and decided to order her dress online and just return it if it wasn't exactly right. This decision took place in the ________ stage of Jenny's consumption process.

A) prepurchase

B) purchase

C) postpurchase

D) influence

Answer: B

Diff: 2

Learning Outcome: Describe the stages of consumer decision making.

Skill: Application

Objective: 1-2

AACSB: Analytic skills

39) A soft drink company decided to produce a cola drink with more caffeine than usual in hopes of preventing current teen and early-twenties customers from shifting to coffee and tea drinks after graduating from college. The company test-marketed this new product at a Midwestern university. The company has segmented the market based on ________.

A) psychographics

B) lifestyle

C) demographics

D) usage rates

Answer: C

Diff: 2

Learning Outcome: Explain how marketers can best appeal to members of different age subcultures.

Skill: Application

Objective: 1-3

AACSB: Analytic skills

40) Professor Franklin had a time machine and traveled back to 1975. He told a 1975 marketing class that in the future it would become popular among high school and college students to put holes through various parts of their anatomy and to attach metal plugs and ornaments through those holes. The students laughed at Professor Franklin and said they couldn't imagine that anyone would do that to his or her own body. What aspect of consumer behavior did the students not understand?

A) They didn't understand the impact of popular culture in influencing consumers.

B) They didn't understand that lifestyle issues are more important than social class issues.

C) They didn't understand the meaning of consumption.

D) They didn't understand the importance of culture jamming.

Answer: A

Diff: 2

Learning Outcome: Explain the influence of the needs and cultural values of consumers.

Skill: Application

Objective: 1-3

AACSB: Analytic skills

41) Lucy Chang recently purchased a lovely ceramic bowl that featured a red dragon design. When she thought about her purchase, she found that she really had no justification for buying the bowl other than it reminded her of the bowls her mother used during evening meals when she was a young child in Hong Kong. Which of the following types of relationships with a product best explains the reason for Lucy's purchase of the dragon bowl?

A) self-concept attachment

B) nostalgic attachment

C) interdependence

D) cohort attachment

Answer: B

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Application

Objective: 1-3

AACSB: Analytic skills

42) Evan does business in South America. He has mastered Spanish and many cultural norms, but he still has problems with cultural differences in ethics. Many of the regulatory officials Evan must deal with expect bribes. Evan solves this problem by bringing with him a number of moderately priced watches. When an official admires his watch, Evan offers it to him or her as a gift. Later he puts a new watch on his wrist. Evan's situation demonstrates that ________.

A) different cultures define ethical business behaviors differently

B) laws regulating business have become uniform because of the demands of a global economy

C) a small lapse of ethics is acceptable

D) universal values are the basis of business ethics

Answer: A

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Application

Objective: 1-5

AACSB: Ethical understanding and reasoning abilities

43) An advertisement for a national shampoo shows a plain woman using the product, then transforming to a gorgeous woman with a new hairstyle, dressed in elegant clothes, waiting for the "man of her dreams" to appear on her doorstep. This advertisement best illustrates which of the following criticisms of the marketing system?

A) Marketing makes society overly materialistic.

B) Marketers promise miracles.

C) Marketers create needs.

D) Marketers control popular culture.

Answer: B

Diff: 2

Learning Outcome: Explain the influence of the needs and cultural values of consumers.

Skill: Application

Objective: 1-5

AACSB: Analytic skills

44) Morris Davis believes that advertising and marketing have too much impact on a consumer's daily life. To fight this problem, Mr. Davis recently launched a Web site called "Junk It!" His Web site invites disgruntled consumers to communicate with him about marketing invasions of their privacy and individual space. Mr. Davis believes that change comes slowly but that consumers must fight to preserve their culture and freedom from marketers and advertisers. Which of the following terms best expresses the actions being taken by Mr. Davis to disrupt what he perceives as inappropriate marketing and advertising actions?

A) marketing myopia

B) cultural symbolism

C) culture jamming

D) transformative consumer research

Answer: C

Diff: 2

Learning Outcome: Explain the influence of the needs and cultural values of consumers.

Skill: Application

Objective: 1-5

AACSB: Analytic skills

45) George says that he sees everything as "black or white—no in between." George would most accurately be characterized as a(n) ________.

A) positivist

B) collectivist

C) interpretivist

D) consumerist

Answer: A

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Application

Objective: 1-7

AACSB: Communication abilities

46) Which of the following best characterizes social critic Vance Packard's position on the possibility of marketing efforts manipulating consumers' thoughts?

A) Marketers don't have enough knowledge to manipulate consumers.

B) Marketers have been successful in manipulating consumers' emotions, but not thought processes.

C) Marketers have used knowledge of the social sciences to channel consumer habits, decisions, and thoughts.

D) The public has been unnecessarily frightened by allegations of marketing manipulation that are blatantly false.

Answer: C

Diff: 3

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Critical Thinking

Objective: 1-5

AACSB: Reflective thinking skills

47) Amaya Simmons wants to write a consumer behavior paper about the origins of green marketing with respect to pesticides. Which of the following sources will she find most useful?

A) The Jungle by Upton Sinclair

B) The Hidden Persuaders by Vance Packard

C) Unsafe at any Speed by Ralph Nader

D) Silent Spring by Rachel Carson

Answer: D

Diff: 3

Learning Outcome: Explain the influence of the needs and cultural values of consumers.

Skill: Critical Thinking

Objective: 1-5

AACSB: Reflective thinking skills

48) Social critics have maintained that marketing leads people to buy products they neither want nor need. However, the failure rate of new products is reportedly as high as 80 percent. Which of the following best reconciles these two seemingly opposite views of marketing?

A) The social critics are simply wrong. People are not influenced by marketing.

B) Though consumers are highly influenced by marketing, most failed products have technical flaws.

C) Marketing does have an influence on consumers, but marketers simply do not know enough about people to manipulate them any way they please.

D) Purchase is a function of marketing, but business failure is unrelated to marketing.

Answer: C

Diff: 3

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Synthesis

Objective: 1-5

AACSB: Reflective thinking skills

49) Which of the following is the best tool for consumer activists to use in efforts to make the public aware of unethical or questionable marketing behavior?

A) Web 2.0

B) B2C e-commerce

C) economics of information

D) compulsive consumption

Answer: A

Diff: 2

Learning Outcome: Discuss the influence of groups and word-of-mouth (WOM) communication.

Skill: Synthesis

Objective: 1-3

AACSB: Reflective thinking skills

50) Which of the following consumer behavior issues discussed in the chapter would be most accurately classified as a micro consumer behavior topic?

A) how marketing campaigns have influenced popular culture

B) how individual consumers perceive advertisements

C) how consumers in different geographic regions respond differently to marketing campaigns

D) how the growth of C2C e-commerce has affected marketing strategies

Answer: B

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Synthesis

Objective: 1-7

AACSB: Reflective thinking skills

51) According to the definition of consumer behavior, how a consumer disposes of an idea and accepts another is NOT part of consumer behavior.

Answer: FALSE

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-1

AACSB: Communication abilities

52) When a transaction occurs between two or more organizations or people who give and receive something of value, an exchange has taken place.

Answer: TRUE

Diff: 1

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-2

53) Because consumer behavior is now examined as an entire consumption process that includes prepurchase and postpurchase issues, exchange theory is no longer relevant to the study of consumer behavior.

Answer: FALSE

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-2

54) American society is shifting from a mass culture in which many consumers share the same preferences to a diverse culture in which consumers have almost an infinite number of choices.

Answer: TRUE

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-3

AACSB: Multicultural and diversity understanding

55) A common way to segment consumers is to identify which consumers are heavy users of a given product.

Answer: TRUE

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-3

56) Demographics refer to aspects of a person's lifestyle and personality.

Answer: FALSE

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-3

57) Demographics are statistics that measure observable aspects of a population.

Answer: TRUE

Diff: 1

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-3

58) A market researcher who analyzes a population of consumers using the variable of marital status is segmenting the population by the demographic category of family structure.

Answer: TRUE

Diff: 2

Learning Outcome: Describe the effects of changing family structures on family decision making.

Skill: Concept

Objective: 1-3

59) Consumers who share demographic characteristics such as ethnicity and age can have very different lifestyles.

Answer: TRUE

Diff: 2

Learning Outcome: Explain how membership in ethnic, religious, and racial subcultures influences consumer behavior.

Skill: Concept

Objective: 1-3

AACSB: Multicultural and diversity understanding

60) Popular culture is both a product of marketing and an inspiration for marketing.

Answer: TRUE

Diff: 2

Learning Outcome: Explain the influence of the needs and cultural values of consumers.

Skill: Concept

Objective: 1-3

AACSB: Multicultural and diversity understanding

61) The fact that people often buy products not for what the products do but for what they mean implies that a product's basic function is unimportant.

Answer: FALSE

Diff: 3

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-3

62) According to the different categories of relationships that people may have with products, nostalgic attachment occurs if the product is part of the user's daily routine.

Answer: FALSE

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-3

63) Global consumer culture and popular culture are interchangeable terms.

Answer: FALSE

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-3

AACSB: Multicultural and diversity understanding

64) Consumer-generated content is one of the trends that helps to define the era of Web 2.0.

Answer: TRUE

Diff: 2

Learning Outcome: Discuss the influence of groups and word-of-mouth (WOM) communication.

Skill: Concept

Objective: 1-4

AACSB: Use of information technology

65) Texting back-and-forth with a friend is an example of asynchronous interaction.

Answer: FALSE

Diff: 2

Learning Outcome: Discuss the influence of groups and word-of-mouth (WOM) communication.

Skill: Concept

Objective: 1-4

AACSB: Use of information technology

66) Ethics are universal in that ethical business practices in one country are the same as in other countries.

Answer: FALSE

Diff: 2

Learning Outcome: Explain why and how marketers must adapt marketing strategies to the global marketplace.

Skill: Concept

Objective: 1-5

AACSB: Ethical understanding and reasoning abilities

67) Bribing foreigners to gain business has been against the law in the U.S. for more than 30 years.

Answer: TRUE

Diff: 2

Learning Outcome: Explain why and how marketers must adapt marketing strategies to the global marketplace.

Skill: Concept

Objective: 1-5

AACSB: Ethical understanding and reasoning abilities

68) A paradigm is a belief that guides an understanding of the world.

Answer: TRUE

Diff: 1

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Concept

Objective: 1-7

AACSB: Communication abilities

69) Wal-Mart began a new campaign to sell lawn furniture. In emphasizing how lawn furniture has been used over the decades in movies and books, by celebrities, and as essential ingredients to home entertainment, the campaign is drawing upon popular culture.

Answer: TRUE

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Application

Objective: 1-3

AACSB: Analytic skills

70) The sociological perspective of role theory can be used to explain why people who engage in certain activities seem to have a "uniform." For example, cyclists have spandex and helmets, while fly fishermen have vests and floppy hats.

Answer: TRUE

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Application

Objective: 1-3

AACSB: Analytic skills

71) Arthur was a good mechanic and finally opened his own repair shop. He wanted to be seen as a responsible merchant, so he installed the latest recycling and safe disposal systems for oil and anti-freeze. Arthur was engaging in green marketing.

Answer: TRUE

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Application

Objective: 1-5

AACSB: Analytic skills

72) Psychographic information is not considered to be demographic data because this type of information is not directly observable.

Answer: TRUE

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Synthesis

Objective: 1-3

AACSB: Reflective thinking skills

73) In the era of Web 2.0, the focus of electronic marketing has shifted from C2C e-commerce to B2C e-commerce.

Answer: FALSE

Diff: 3

Learning Outcome: Discuss the influence of groups and word-of-mouth (WOM) communication.

Skill: Synthesis

Objective: 1-4

AACSB: Use of information technology

74) Some critics of marketing have said that consumers are manipulated into buying products they really don't need and wouldn't even consider buying without the false wants created by the marketing system. A strong counterargument to this criticism is that wants are basic biologically-based motives that cannot be created by marketers.

Answer: FALSE

Diff: 2

Learning Outcome: Explain the influence of the needs and cultural values of consumers.

Skill: Critical Thinking

Objective: 1-5

AACSB: Reflective thinking skills

75) A person who believes that science can fix or find a cure for anything most likely follows the philosophy of interpretivism.

Answer: FALSE

Diff: 3

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Critical Thinking

Objective: 1-7

AACSB: Reflective thinking skills

76) Consumers and the items they consume can take many forms. Give examples of three different types of consumers and examples of three different types of items they could consume, including products, services, and ideas.

Answer: Examples will vary. Consumers can include individuals of any age, groups, and organizations. Items consumed can include products such as toys, cars, food; services such as dentist appointments, haircuts, and massages; and ideas such as democracy and the green movement.

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Application

Objective: 1-1

AACSB: Analytic skills

77) Different issues for marketers and consumers arise in the consumption process. Identify questions that might be asked from the consumer's perspective and from the marketer's perspective in the prepurchase and purchase stages of the consumption process.

Answer: Prepurchase phase:
i.
Consumer's perspective—How does a consumer decide that he or she needs a product? What are the best sources of information to learn more about alternative choices?

ii.
Marketer's perspectives—How are attitudes toward products formed and/or changed? What cues do consumers use to infer which products are superior to others?

Purchase phase:
iii.
Consumer's perspective—Is acquiring a product a stressful or pleasant experience? What does the purchase say about the consumer?

iv.
Marketer's perspectives—How do situational factors, such as time pressure or store displays, affect the consumer's purchase decision?

Diff: 3

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Application

Objective: 1-2

AACSB: Analytic skills

78) Explain the concept of the 80/20 rule and why it is important to marketers.

Answer: According to the 80/20 rule, 20 percent of a product's users account for 80 percent of sales of that product. These heavy users are the product's most faithful customers. A company that can identify, build relationships with, and create value for heavy users is likely to have a successful marketing strategy.

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Application

Objective: 1-3

AACSB: Analytic skills

79) What is relationship marketing? Why is it so widely practiced by today's marketers?

Answer: Marketers who practice relationship marketing have realized that a key to success is building relationships between brands and customers that will last a lifetime. In this type of marketing, companies make an effort to interact with customers on a regular basis and give them reasons to maintain a bond with the company over time. Relationship marketing is even more important during an economic downturn.

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Application

Objective: 1-3

AACSB: Analytic skills

80) What is database marketing? Why is it so widely used by today's marketers?

Answer: Database marketing involves tracking consumers' buying habits very closely and crafting products and messages tailored precisely to people's wants and needs based on this information. As consumer markets are more and more segmented, marketers can use technology such as database marketing to determine exactly what each consumer wants and determine how to meet those wants.

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Application

Objective: 1-3

AACSB: Use of information technology

81) Briefly explain how marketers play a significant role in our view of the world and how we live in it. Give a specific example.

Answer: We are surrounded by marketing stimuli, from television and radio commercials to online and print advertisements. In addition to promoting a product, these advertisements depict models of how people should interact in social situations, how people should dress, what people should eat, and what people should believe. For example, the marketing of cigarettes in the 1950s led many people to think of smoking as social and relaxing. Today, however, health campaigns have helped people to recognize the health risks of smoking.

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Application

Objective: 1-3

AACSB: Analytic skills

82) List and briefly characterize four types of relationships a person might have with a product. Be specific.

Answer: Four types of relationships are: 1) self-concept attachment—the product helps to establish the user's identity; 2) nostalgic attachment—the product serves as a link with a past self; 3) interdependence—the product is a part of the user's daily routine; and, 4) love—the product elicits emotional bonds of warmth, passion, or another strong emotion.

Diff: 3

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Application

Objective: 1-3

AACSB: Analytic skills

83) Explain the difference between a need and a want, giving an example of each.

Answer: A need is a basic biological motive that cannot be created by marketing. A want represents one way that individuals are taught by society and culture to satisfy a biological need. For example, thirst in general is a need, but thirst for a Pepsi or Coke is a want.

Diff: 2

Learning Outcome: Explain the influence of the needs and cultural values of consumers.

Skill: Application

Objective: 1-5

AACSB: Analytic skills

84) In the early stages of development, consumer behavior was known as buyer behavior. What important aspect of the exchange process does this change in name reflect?

Answer: Buyer behavior reflects an emphasis on the act of purchase, but this exchange is dependent upon a number of prepurchase and postpurchase perspectives and behaviors. To fully understand why an exchange is made, researchers must look at the decisions and influences before the exchange, as well as the expectations of what happens after the exchange. The study of consumer behavior, rather than simply buyer behavior, accounts for prepurchase and postpurchase issues along with purchase issues.

Diff: 2

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Critical Thinking

Objective: 1-2

AACSB: Reflective thinking skills

85) One beer distributor identified a marketing segment as the "campus guzzlers." Explain what could be used to identify this segment and why.

Answer:
a.
Age—The potential customer would have to be old enough to drink legally yet still be young enough to attend college. By identifying the interests and lifestyles of this age group, promotions and products could be developed.

b.
Gender—Promotions to males might emphasize sports and physical activities, while promotions to women students might highlight relationships and good times.

c.
Lifestyle—Consumers in this age and gender bracket might reflect a wide variety of lifestyles including physical activity, sexual attraction, and social interactions.

Family structure, social class, income, and race and/or ethnicity might play roles in segmenting "campus guzzlers," but the age, gender, and lifestyle combined with the selection process inherent in attending colleges or universities would make these relatively unimportant because of the unifying power of the first three characteristics.

Diff: 3

Learning Outcome: Explain how marketers can best appeal to members of different age subcultures.

Skill: Critical Thinking

Objective: 1-3

AACSB: Multicultural and diversity understanding

86) Discuss the positive and negative consequences of today's culture of participation that is enabled by social media platforms.

Answer: In today's culture of participation, individuals can communicate with huge numbers of people with a click of a mouse. Information is no longer disseminated from a few sources; rather, it is generated by people and flows across people. People are free to interact with each other and build upon each other's ideas. People have far greater access to information than ever before. However, social media is not all positive. The hours people spend on Facebook or in virtual worlds often come at the expense of time spent working, studying, or being with family and friends. For many, it is difficult to balance the real and virtual worlds.

Diff: 3

Learning Outcome: Discuss the influence of groups and word-of-mouth (WOM) communication.

Skill: Critical Thinking

Objective: 1-4

AACSB: Use of information technology

87) Describe a virtual brand community. Create an example that demonstrates the concept.

Answer: A virtual brand community is an online group of people from anywhere around the world who share information about their experiences with a specific brand. One of the examples used in the text is The Hollywood Stock Exchange, a simulated entertainment stock market. Traders try to predict the four-week box office take from films. Student examples should reveal how their proposed virtual brand community interacts, who the members might be, and what makes the interaction among customers special. This extension of the chat room is a special research opportunity for the marketer and consumer behavior specialist.

Diff: 2

Learning Outcome: Discuss the influence of groups and word-of-mouth (WOM) communication.

Skill: Synthesis

Objective: 1-4

AACSB: Use of information technology

88) Compare and contrast the paradigms of positivism and interpretivism. Be specific in your comments and explanations.

Answer: i.
Positivism (sometimes called modernism)—Dominant at this point in time, it is a view that has significantly influenced Western art and science since the late 16th century. It emphasizes that human reason is supreme and there is a single, objective truth that can be discovered by science. Positivism encourages us to stress the function of objects, to celebrate technology, and to regard the world as a rational, ordered place with a clearly defined past, present, and future. Some critics feel that positivism overemphasizes material well-being and that its logical outlook is dominated by an ideology that stresses the homogeneous views of a culture dominated by white males.

ii.
Interpretivism (sometimes referred to as postmodernism)—Proponents of this view argue that there is an overemphasis on science and technology in our society and that this ordered, rational view of consumers denies the complex social and cultural world in which we live. Interpretivists stress the importance of symbolic, subjective experience and the idea that meaning is in the mind of the person. That is, we each construct our own meanings based on our unique and shared cultural experiences; there are no unique right or wrong answers. The value placed on products because they help us to create order in our lives is replaced by an appreciation of consumption as a set of diverse experiences. Interpretivists want to understand consumers and consumer behavior rather than try to make predictions about consumers.

Diff: 3

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Critical Thinking

Objective: 1-7

AACSB: Reflective thinking skills

89) Considering the information presented in the text, take a position on the question of whether marketers manipulate consumers. Support your position by addressing whether marketers create artificial needs, whether advertising and marketing are necessary, and whether marketers promise miracles.

Answer: The text deals with this issue by addressing three question areas. Students should take a position on whether marketing manipulates consumers and then explore each of these questions (and the associated text responses) to support their positions.

i.
Do marketers create artificial needs? Notice the text response addresses exactly what needs are. The role of the marketer is to address awareness that needs exist and not to create them.

ii.
Are advertising and marketing necessary? Evidence is presented that social critics doubt the necessity of the advertising and marketing function. The text response indicates that, according to the economics of information, advertising plays a vital role in commerce. In fact, most consumers are willing to admit that advertising provides useful information and saves them time and energy in purchasing.

iii.
Do marketers promise miracles? Many consumers believe they do. However, the text indicates that advertising and marketing offer solutions to problems. Promising miracles only agitates and disappoints consumers and is not a long-term strategy that has any merit.

Diff: 3

Learning Outcome: Discuss the techniques marketers use to change consumers' attitudes.

Skill: Critical Thinking

Objective: 1-5

AACSB: Reflective thinking skills

90) A critic says that marketing encourages women to hate their own bodies by showing them models that are impossibly thin. Compare how a typical consumer behavior researcher and a transformative consumer researcher might differ in their approaches to investigating this criticism. Be specific in your statements.

Answer: A typical consumer behavior researcher would likely be interested in investigating how the purchasing behavior of different groups of people is influenced by advertisements showing such impossibly thin models. Such a researcher may have a strategic focus, hoping to gain insights that would lead to more effective marketing. A transformative consumer researcher, on the other hand, would see subjects of the research as collaborators in identifying ways to improve consumer well-being. A transformative consumer researcher would be interested in social change.

Diff: 3

Learning Outcome: Define consumer behavior and describe its influence on marketing practices.

Skill: Synthesis

Objective: 1-5

AACSB: Reflective thinking skills

3

