Name:	Class:	Date:
Chapter 02 - Putting the	Customer First	
About half of every dolla a. True b. False	that consumers spend on products pays for I	narketing costs.
ANSWER:	True	
POINTS:	1	
	SEM.KO.4.LO: 2.1-1 - LO: 2.1-1	
The marketing concept re a. True b. False	quires maintenance of important relationship	s with customers.
ANSWER:	True	
POINTS:	1	
	SEM.KO.4.LO: 2.1-1 - LO: 2.1-1	
3. The increased standard of a. True b. False	living in the United States has resulted in les	s discretionary income for consumers.
ANSWER:	False	
POINTS:	1	
	SEM.KO.4.LO: 2.1-2 - LO: 2.1-2	
a. True	force behind the marketing concept.	
b. False		
ANSWER:	False	
POINTS:	1	
LEARNING OBJECTIVES:	SEM.KO.4.LO: 2.1-2 - LO: 2.1-2	
5. Young families often spea. Trueb. False	nd entertainment dollars to attend sporting ev	ents for their children.
ANSWER:	True	
POINTS:	1	
	SEM.KO.4.LO: 2.1-2 - LO: 2.1-2	
6. Two major goals of mark a. True b. False	eting are to determine what consumers want a	and how much they are willing to pay.
ANSWER:	True	
POINTS:	1	
LEARNING OBJECTIVES:	SEM.KO.4.LO: 2.2-1 - LO: 2.2-1	

7. Companies that have a comparative advantage are able to pass savings to their customers in the form of lower prices.

a. True

Name:		Class:	Date:
Chapter 02 - Putting the	Customer First		
b. False			
ANSWER:	True		
POINTS:	1		
LEARNING OBJECTIVES:	SEM.KO.4.LO: 2	.2-1 - LO: 2.2-1	
8. Physiological needs inclu a. True	de recognition and	respect from others.	
b. False			
ANSWER:	False		
POINTS:	1		
LEARNING OBJECTIVES:	SEM.KO.4.LO: 2	.2-1 - LO: 2.2-1	
9. Economic uncertainty has a. True	s a direct impact on	consumer purchases.	
b. False			
ANSWER:	True		
POINTS:	1		
LEARNING OBJECTIVES:	SEM.KO.4.LO: 2	.2-2 - LO: 2.2-2	
10. The best strategy for a b service.	usiness to rise abov	ve the competition is to provide unco	ompromising, outstanding customer
a. True			
b. False			
ANSWER:	True		
POINTS:	1		
LEARNING OBJECTIVES:	SEM.KO.4.LO: 2	.4-1 - LO: 2.4-1	
11. Teenagers in the Uniteda. Trueb. False	States spend billion	ns of dollars annually, making them	a desirable target market.
ANSWER:	True		
POINTS:	1		
LEARNING OBJECTIVES:		.3-2 - LO: 2.3-2	
a. True	etimes hired to dete	ermine how well companies are perfo	orming customer service.
b. False			
ANSWER:	True		
POINTS:	1		
LEARNING OBJECTIVES:	SEM.KO.4.LO: 2	.4-2 - LO: 2.4-2	
13. Today's consumers			
a. are more mobile than	ever before	b. have more choices	for their discretionary income

d. all of the above

c. consider benefits derived when making purchases

Name:		Class:	Date:
Chapter 02 - Putting	the Customer Firs	st	
ANSWER:	d		
POINTS:	1		
LEARNING OBJECTIVE	ES: SEM.KO.4.LO:	2.2-1 - LO: 2.2-1	
•	y b. Self-actualiza	ation	
· ·	d. Physiological	i needs	
ANSWER:	a		
POINTS:	1 EG GEM VO 410	221 10 221	
LEARNING OBJECTIVE	ES: SEM.KO.4.LO:	2.2-1 - LO: 2.2-1	
	r-year high school	•	rsity who purchase season football tickets
ANSWER:	c		
POINTS:	1		
LEARNING OBJECTIVE	ES: SEM.KO.4.LO:	2.3-1 - LO: 2.3-1	
regions of the United Sta a. Geographic	ates. b. Demographic		s, such as Eastern, Northern, Southern, and Wester
	d. Behavioral-base	d	
ANSWER:	a		
POINTS:	1		
LEARNING OBJECTIVE	ES: SEM.KO.4.LO	2.3-2 - LO 2.3-2	
17. Realization of one's a. self-esteem c. physiological	self potential is refer b. self-actualization d. security	rred to as the	_ need in Maslow's Hierarchy of Needs.
ANSWER:	· •		
POINTS:	b		
LEARNING OBJECTIV	1 ES. SEM VOALO?	221 10221	
LEARINING ODJECTIV	ES. SEWI.KO.4.LO	2.2-1 - LO 2.2-1	
18. Emotional purchases	s are more likely not a nopping for groceries		b. individuals are attending their favorite
W 11.01 (1.0001) 01.0 51.	ropping for groceries	on a rigin cauger	concert
team is winning	atching a college foo	tball rivalry and their	d. fans are given the opportunity to attend the Super Bowl
ANSWER:	a		
POINTS:	1		
LEARNING OBJECTIVE	ES: SEM.KO.4.LO	2.2-1 - LO 2.2-1	
19. Most consumers a. have limited final	ncial resources		b. conduct research before making everyday
			g jj

Name:		Class:	Date:
Chapter 02 - Put	ting the Customer First		
			purchases
c. use the decis	ion-making process to decide how	to spend their	d. both a and c
ANSWER:	d		
POINTS:	1		
LEARNING OBJEC	CTIVES: SEM.KO.4.LO 2.2-2 - LO	2.2-2	
20. External source a. government	s of information for businesses do reports b. the c	not come from company's financia	ıl reports
c. trade and pro	ofessional organizations d. busin	ness publications	
ANSWER:	b	-	
POINTS:	1		
LEARNING OBJEC	CTIVES: SEM.KO.4.LO 2.2-2 - LO	2.2-2	
	by observing consumer behavior been collected for some other purpo		ed through consumer surveys
ANSWER:	c		
POINTS:	1		
LEARNING OBJEC	CTIVES: SEM.KO.4.LO 2.2-2 - LO	2.2-2	
a. who specific	marketing a product is to determin ally the customer is for the product petition is in the marketplace	b. what quanti	ity of the product should be produced oduct will be advertised and promoted
POINTS:	1		
	CTIVES: SEM.KO.4.LO 2.3-1 - LO	2.3-1	
23. The marketing of	concept		
a. focuses atter	tion on satisfying customer needs		b. focuses attention on maximizing profit
c. involves sati	sfying exchange relationships betw	een the consumer	d. both a and c
ANSWER:	d		
POINTS:	1		
LEARNING OBJEC	CTIVES: SEM.KO.4.LO 2.1-1 - LC	2.1-1	
24. Purchases based a. rational	l upon careful thought and sound re b. emotional	easoning are	purchases.
c. patronage	d. values-based		
ANSWER:	a		
POINTS:	1		
LEARNING OBJEC	CTIVES: SEM.KO.4.LO 2.2-1 - LO) 2.2-1	

Name:		Class:	Date:
Chapter 02 -	Putting the	Customer First	
25 The	is focu	sed on satisfying customer needs.	
ANSWER:		marketing concept	
POINTS:		1	
	JECTIVES:	SEM.KO.4.LO 2.1-1 - LO 2.1-1	
26. The	is the c	ifference between what customers expect ar	nd the service they receive from a business.
ANSWER:		customer service gap	•
POINTS:		1	
LEARNING OB	JECTIVES:	SEM.KO.4.LO 2.4-1 - LO 2.4-1	
	is the capal		fficiently and economically than the competition.
ANSWER:		Comparative advantage	
POINTS:		1	
LEARNING OB	JECTIVES:	SEM.KO.4.LO 2.2-1 - LO 2.2-1	
	represe	nts the minimum sales required to cover all	of the expenses.
ANSWER:		breakeven point	
POINTS:		1	
LEARNING OB	JECTIVES:	SEM.KO.4.LO 2.1-2 - LO 2.1-2	
29	includes the	e five major human areas of need.	
ANSWER:		Maslow's Hierarchy of Needs Pyramid	
POINTS:		1	
LEARNING OB	JECTIVES:	SEM.KO.4.LO 2.2-1 - LO 2.2-1	
30	_ purchases a	re based upon loyalty to a particular brand o	or product.
ANSWER:		Patronage	
POINTS:		1	
LEARNING OB	JECTIVES:	SEM.KO.4.LO 2.2-1 - LO 2.2-1	
		on is based upon age, income, education, and	d other distinguishing characteristics of a
particular marke	et segment.	D	
ANSWER:		Demographic	
POINTS:			
LEARNING OB	JECTIVES:	SEM.KO.4.LO 2.3-2 - LO 2.3-2	
32competitors.	is the perce	ntage of total sales of a product or service th	nat a company expects to capture in relation to its
ANSWER:		Market share	
POINTS:		1	
	JECTIVES:	SEM.KO.4.LO 2.3-2 - LO 2.3-2	
33	is the rate a	t which companies produce goods or service	es in relation to the amount of materials and
number of empl			
ANSWER:		Productivity	

Name:	Ulass:	Date:
Chapter 02 - Putting the	e Customer First	
POINTS:	1	
	SEM.KO.4.LO 2.1-2 - LO 2.1-2	
_	are made with little thought during emotional highs or lows.	
ANSWER:	Emotional	
POINTS:	1	
LEARNING OBJECTIVES:	SEM.KO.4.LO 2.2-1 - LO 2.2-1	
_	ecific group of consumers that a company wants to reach.	
ANSWER:	target market	
POINTS:	1	
LEARNING OBJECTIVES:	SEM.KO.4.LO 2.3-1 - LO 2.3-1	
36 is the value <i>ANSWER:</i>	that people believe they receive from a product or service. Benefits derived	
POINTS:	1	
	SEM.KO.4.LO 2.2-1 - LO 2.2-1	
37 Why are marketers inter	ested in capturing a larger share of the teenage market?	
ANSWER:	Teenagers spend billions of dollars each year on clothing, food, a goods and services.	nd numerous entertainmen
POINTS:	1	
LEARNING OBJECTIVES:	SEM.KO.4.LO 2.3-2 - LO 2.3-2	
38. What is the value of out	standing customer service in a highly competitive marketplace?	
ANSWER:	Outstanding customer service may be the reason why consumers numerous similar competitors.	select one company over
POINTS:	1	
LEARNING OBJECTIVES:	SEM.KO.4.LO 2.4-1 - LO 2.4-1	
39. What are the five needs	that make up Maslow's Hierarchy of Needs?	
ANSWER:	physiological, security, social, esteem, and self-actualization	
POINTS:	1	
LEARNING OBJECTIVES:	SEM.KO.4.LO 2.2-1 - LO 2.2-1	
40. What is geographic segr	nentation?	
ANSWER:	Geographic segmentation divides markets into physical locations Southern, and Western regions of the United States.	, such as Eastern, Northern
POINTS:	1	
LEARNING OBJECTIVES:	SEM.KO.4.LO 2.3-2 - LO 2.3-2	
41. What is opportunity cos	t?	
ANSWER:	Opportunity cost is the value of the next best alternative that indimaking a purchase.	viduals pass up when
POINTS:	1	

Name:	Class		Date:
Chapter 02 - Putting the	Customer First		
LEARNING OBJECTIVES:	SEM.KO.4.LO 2.1-2 - LO 2.1-2		
42. What is a market segme	nt?		
ANSWER:	A market segment is a group of conscharacteristics.	umers within a larger market w	ho share one or more
POINTS:	1		
LEARNING OBJECTIVES:	SEM.KO.4.LO 2.3-1 - LO 2.3-1		
43. Give concrete examples <i>ANSWER</i> :	of emotional, rational, and patronage Answers will vary. emotional purchases: fans purchase to	•	
	that have an emotional theme rational purchases: consumers purchase purchase a flat-screen television that patronage purchases: consumers purc loyalty to certain musicians; loyalty t	ase running shoes that reduce the takes up less space chase products based on loyalty	ne chance of injury;
POINTS:	1		
LEARNING OBJECTIVES:	SEM.KO.4.LO 2.2-1 - LO 2.2-1		
44. What is the customer se	vice gap? Give five solid examples o	f personal experiences that sup	port this concept.
ANSWER:	The customer service gap is the different actually get. Examples of personal examples of personal examples of personal examples.		expect and what they
POINTS:	1		
LEARNING OBJECTIVES:	SEM.KO.4.LO 2.4-1 - LO 2.4-1		
45. Describe how the five le	vels of need in Maslow's Hierarchy o	f Needs could be met at a colle	ge football game.
ANSWER:	Answers will vary. physiological: food, water, and shelter security: safety at the game social: desire to be with friends and desteem: want respect for self and the self actualization: associate personal	other fans at the game team	
POINTS:	1	· ·	
I EADNING ODIECTIVES.	SEM VO 41 O 2 2 1 1 O 2 2 1		

LEARNING OBJECTIVES: SEM.KO.4.LO 2.2-1 - LO 2.2-1

46. Explain how emotional purchases are related to major sporting events.

ANSWER: Answers will vary. Fans make emotional purchases when their team wins the big game. They

will pay high ticket prices to watch their team play. They will also purchase team-related

merchandise.

POINTS:

LEARNING OBJECTIVES: SEM.KO.4.LO 2.2-1 - LO 2.2-1

47. Employees need to remember that customer service is everyone's responsibility.

a. True

b. False

ANSWER: True

	Name:	Class:	Date:
--	-------	--------	-------

Chapter 02 - Putting the Customer First

POINTS: 1

LEARNING OBJECTIVES: SEM.KO.4.LO: 2.4-1 - LO: 2.4-1

48. A values-based culture communicates values through high performance and excellent customer service.

a. True

b. False

ANSWER: True POINTS: 1

LEARNING OBJECTIVES: SEM.KO.4.LO: 2.4-2 - LO: 2.4-2

- 49. Marketers should never group consumers based on the benefits derived from products or services.
 - a. True
 - b. False

ANSWER: False POINTS: 1

LEARNING OBJECTIVES: SEM.KO.4.LO: 2.3-2 - LO: 2.3-2

- 50. Mass marketing is used by companies when they are trying to appeal to a diverse group of consumers with different needs.
 - a. True
 - b. False

ANSWER: False POINTS: 1

LEARNING OBJECTIVES: SEM.KO.4.LO: 2.3-1 - LO: 2.3-1