

1 Sales and marketing are always clearly aligned in understanding what customers want and need.

- (A) True
- (B) False

Answer: (B) False

Feedback: REF: pg. 29

2 A (n) _____ is a salesperson who provides physicians, nurses, and other medical professionals with pertinent information about drugs to support the overall sales effort

- (A) hunter
- (B) pioneer
- (C) order-taker
- (D) detailer
- (E) merchandiser

Answer: (D) detailer

Feedback: REF: pg. 19

3 _____ are salespeople who support the sales effort by providing information and performing other supplemental services.

- (A) Hunters
- (B) Pioneers
- (C) Order-takers
- (D) Order-getters
- (E) Missionary salespeople

Answer: (E) Missionary salespeople

Feedback: REF: pg. 19

4 A (n) _____ is a salesperson who supports the overall sales effort by "spreading the gospel" at the grassroots level.

- (A) hunter
- (B) pioneer
- (C) order-taker
- (D) missionary salesperson
- (E) merchandiser

Answer: (D) missionary salesperson

Feedback: REF: pg. 19

5 _____ support the sales effort by setting up point-of-purchase displays, rotating stock,

and keeping store personnel informed about new products and sales promotions.

- (A) order-getters
- (B) order-takers.
- (C) missionary salespeople
- (D) complementary salespeople
- (E) merchandisers

Answer: (E) merchandisers

Feedback: REF: pg. 19

6 Which of the following is not one of the four key roles expected of salespeople?

- (A) Financial contributor
- (B) Change agent
- (C) Product agent
- (D) Communications agent
- (E) Customer value agent

Answer: (C) Product agent

Feedback: REF: pg. 19

7 As _____, salespeople assume a key role in revenue production for their firms.

- (A) financial contributors
- (B) product managers
- (C) change agents
- (D) communications agents
- (E) customer value agents

Answer: (A) financial contributors

Feedback: REF: pg. 19

8 As _____, salespeople stimulate sales cycles and help customers reach buying decisions as soon as reasonably possible.

- (A) financial contributors
- (B) economic agents
- (C) change agents
- (D) communications agents
- (E) customer value agents

Answer: (C) change agents

Feedback: REF: pg. 19

9 In their role as a communications agent, salespeople do all of the following EXCEPT

- (A) serve as a communications link between customers and their employers
- (B) provide product and marketplace information to customers
- (C) report back to their company on competitive activity
- (D) report back to their company on buyer preferences and ideas for new products
- (E) stimulate sales cycles and help customers reach buying decisions

Answer: (E) stimulate sales cycles and help customers reach buying decisions

Feedback: REF: pg. 20

10 Salespeople can add to or detract from customer value depending on criteria such as

- (A) customer and market knowledge
- (B) efficiency
- (C) strategic alignment
- (D) trustworthiness
- (E) all of the above

Answer: (E) all of the above

Feedback: REF: pg. 20

11 According to the trust-based relationship selling process framework, "enhancing customer commitment" is a part of which component of the framework?

- (A) Selling foundations
- (B) Selling strategy based on customer needs and value
- (C) Initiating customer relationships
- (D) Developing customer relationships
- (E) Enhancing customer relationships

Answer: (D) Developing customer relationships

Feedback: REF: pg. 21

12 According to the trust-based relationship selling process framework, "discovering prospect's needs" is a part of which component of the framework?

- (A) Selling foundations
- (B) Selling strategy based on customer needs and value
- (C) Initiating customer relationships
- (D) Developing customer relationships
- (E) Enhancing customer relationships

Answer: (C) Initiating customer relationships

Feedback: REF: pg. 21

13 Which of the following is not one of the characteristics of trust-based relationship selling?

- (A) Seeks to maximize outcomes of individual transactions
- (B) Focuses on customer needs
- (C) Seeks to earn customer trust.
- (D) Relies on questioning and listening to establish dialogue with customers
- (E) Involves two-way collaborative communication between buyers and sellers

Answer: (A) Seeks to maximize outcomes of individual transactions

Feedback: REF: pg. 22

14 All of the following were mentioned in the text as skills important in the sales process EXCEPT

- (A) listening
- (B) writing
- (C) questioning
- (D) sales dialogue
- (E) sales presentation

Answer: (B) writing

Feedback: REF: pg. 22

15 Which of the following is not one of the steps of the ADAPT questioning methodology?

- (A) Assess the buyer's situation
- (B) Discover the buyer's needs
- (C) Activate the buying process
- (D) Project the impact of solving a problem or realizing an opportunity
- (E) Transition to the close

Answer: (E) Transition to the close

Feedback: REF: pg. 22

16 The generation of new business for the selling firm is associated with which type of salespeople`

- (A) Hunters and pioneers
- (B) Order-getters and order takers
- (C) Missionaries and detail salespeople
- (D) Pioneers and franchisers
- (E) Order-takers and cold canvassers

Answer: (A) Hunters and pioneers

Feedback: REF: pg.18

17 In this selling position, the salesperson, sometimes referred to as a pioneer, is responsible for

- (A) adding new customers
- (B) deciding which new territories to enter
- (C) handling existing customer accounts
- (D) answering routine customer inquiries
- (E) discovering which products should be dropped

Answer: (A) adding new customers

Feedback: REF: pg. 18

18 The generation of new business for the selling firm is associated with which type of salespeople?

- (A) Order-takers and cold canvassers
- (B) Order-getters and order-takers
- (C) Pioneers and franchisers
- (D) Order-getters and pioneers
- (E) Missionaries and detail salespeople

Answer: (D) Order-getters and pioneers

Feedback: REF: pg. 18

19 Greater collaboration is needed between sales managers and salespeople.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg. 29

20 Companies and salespeople who do not practice ethical selling are increasingly subject to extreme criticism, customer dissatisfaction, and in some cases, legal sanctions.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg. 31

21 The U.S. Department of Labor projects no growth over the next decade in the total number of salespeople in all industry categories.

- (A) True
- (B) False

Answer: (B) False

Feedback: REF: pg. 31

22 For many newly minted college graduates, professional selling is one of the most popular entry-level jobs.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg. 31

23 Selling helps prepare individuals for management positions.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg. 31

24 For people who aspire to be entrepreneurs, selling experience can be indispensable.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg. 32

25 Personal selling careers offer little in terms of job variety.

- (A) True
- (B) False

Answer: (B) False

Feedback: REF: pg. 32

26 Salespeople get immediate feedback on every sales call.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg. 32

27 All of the following are types of personal selling jobs EXCEPT

- (A) order-getters
- (B) order-takers
- (C) missionary salespeople
- (D) complementary salespeople
- (E) merchandisers

Answer: (D) complementary salespeople

Feedback: REF: pg. 18

28 Salespeople who focus on gaining new customers are sometimes referred to as

- (A) hunters
- (B) farmers
- (C) missionary salespeople
- (D) detailers
- (E) merchandisers

Answer: (A) hunters

Feedback: REF: pg. 18

29 Salespeople who focus on gaining new customers are sometimes referred to as

- (A) order-takers
- (B) missionary salespeople
- (C) detailers
- (D) merchandisers
- (E) pioneers

Answer: (E) pioneers

Feedback: REF: pg. 18

30 Salespeople who focus on gaining new customers are sometimes referred to as

- (A) farmers
- (B) order-takers
- (C) missionary salespeople
- (D) order-getters
- (E) merchandisers

Answer: (D) order-getters

Feedback: REF: pg. 18

31 New customers may be turned over to account-servicing salespeople referred to as

- (A) order-getters
- (B) order-takers
- (C) pioneers
- (D) hunters
- (E) tacticians

Answer: (B) order-takers

Feedback: REF: pg. 18

32 New customers may be turned over to account servicing salespeople referred to as

- (A) hunters
- (B) merchandisers
- (C) missionary salespeople
- (D) pioneers
- (E) farmers

Answer: (E) farmers

Feedback: REF: pg. 18

33 Key presentation skills include all of the following EXCEPT

- (A) explaining the features and benefits of the product
- (B) demonstrating the product
- (C) producing additional information to reinforce claims made
- (D) using audiovisual sales aides
- (E) coordinating activities within the selling firm to deliver value to the customer

Answer: (B) demonstrating the product

Feedback: REF: pg. 22

34 Which of the following is not considered a common sales dialogue?

- (A) Assessing the prospective customer's situation and buying processes
- (B) Speaking with competitors about potential customers
- (C) Confirming the prospective customer's strategic priorities
- (D) Negotiating an agreement to do business
- (E) Building customer value by providing additional opportunities

Answer: (B) Speaking with competitors about potential customers

Feedback: REF: pg. 22

35 All of the following statements accurately reflect factors that pertain to need satisfaction selling except

- (A) this method focuses on the salesperson and how to effectively make a sales presentation
- (B) the salesperson utilizes questioning, probing tactics to uncover important buyer needs
- (C) the salesperson waits until relevant needs have been established before discussing product offerings
- (D) the customer dominates the early portion of the sales interaction
- (E) it is the salesperson's duty to identify the need to be met and then help the buyer in meeting that need

Answer: (A) this method focuses on the salesperson and how to effectively make a sales presentation

Feedback: REF: pg. 27

36 The problem-solving view of personal selling is an extension of

- (A) need satisfaction selling
- (B) stimulus response selling
- (C) contingency selling
- (D) mental states selling
- (E) consultative selling

Answer: (A) need satisfaction selling

Feedback: REF: pg. 27

37 Which one of the following is not a stage in the SPIN selling technique?

- (A) Investigate the customer's situation
- (B) Determine the customer's problem
- (C) Discuss implications of the problem if it is left unattended
- (D) Show how the salesperson's offering can solve the problem
- (E) Follow up the sale with additional product offerings

Answer: (E) Follow up the sale with additional product offerings

Feedback: REF: pg. 27

38 _____ is the process of helping customers reach their strategic goals by using the products, services, and expertise of the sales organization.

- (A) Need satisfaction selling
- (B) Stimulus response selling
- (C) Contingency selling
- (D) Mental states selling
- (E) Consultative selling

Answer: (E) Consultative selling

Feedback: REF: pg. 27

39 Which one of the following is not true regarding consultative selling?

- (A) It requires the salesperson be an expert on the customer's business, competitors, and market developments.
- (B) It is appropriate for all sales situations
- (C) It focuses on achieving strategic goals of customers
- (D) It often requires that the salesperson be a coordinator, arranging for others in the selling company to play a role in the sales process
- (E) It requires a commitment to being partners with customers over a long time horizon rather than being focused on making short-term sales

Answer: (B) It is appropriate for all sales situations

Feedback: REF: pg.27-28

40 Which of the following are characteristics of sales professionalism?

- (A) It requires a customer orientation
- (B) It involves the use of truthful, non-manipulative sales strategies
- (C) It requires that salespeople work from a dynamic, ever-changing knowledge base
- (D) It focuses on satisfying the long-term needs of customers and the selling firm
- (E) All of the above are characteristics of sales professionalism

Answer: (E) All of the above are characteristics of sales professionalism

Feedback: REF: pg. 28

41 To improve collaboration between sales and marketing, the two parties should agree on critical customer issues such as

- (A) identification of customer segments and the related needs
- (B) buying motives
- (C) purchasing processes
- (D) relevant value dimensions with customer segments
- (E) all of the above

Answer: (E) all of the above

Feedback: REF: pg. 29

42 Recruiting and developing salespeople who understand diverse cultures, languages, and business practices is a salesforce response to which of the following issues?

- (A) Complexity issues
- (B) Adaptability issues

- (C) Collaboration issues
- (D) Commitment issues
- (E) Accountability issues

Answer: (A) Complexity issues

Feedback: REF: pg. 30

43 Increasing customer diversity and globalization is a (an)

- (A) complexity issue
- (B) adaptability issue
- (C) collaboration issue
- (D) commitment issue
- (E) accountability issue

Answer: (A) complexity issue

Feedback: REF: pg. 30

44 Implementing cross-functional programs to foster communication and cooperation is a salesforce response to which of the following issues?

- (A) Complexity issues
- (B) Adaptability issues
- (C) Collaboration issues
- (D) Commitment issues
- (E) Accountability issues

Answer: (C) Collaboration issues

Feedback: REF: pg. 30

45 Ensuring that salespeople know the ethical and legal framework for their markets, including cultural and global market variations, is a salesforce response to which of the following issues?

- (A) Complexity issues
- (B) Adaptability issues
- (C) Collaboration issues
- (D) Commitment issues
- (E) Accountability issues

Answer: (E) Accountability issues

Feedback: REF: pg. 30

46 Increasing the efficiency and effectiveness of sales operations is a (an)

- (A) complexity issue
- (B) accountability issue
- (C) adaptability issue
- (D) collaboration issue
- (E) commitment issue

Answer: (B) accountability issue

Feedback: REF: pg. 30

47 Need for more customer-oriented selling is a (an)

- (A) complexity issue
- (B) adaptability issue
- (C) collaboration issue
- (D) commitment issue
- (E) accountability issue

Answer: (C) collaboration issue

Feedback: REF: pg. 30

48 Salespeople are typically accountable for all of the following except

- (A) meeting production deadlines
- (B) generating sales revenue
- (C) controlling sales costs
- (D) careful travel planning
- (E) ethical selling

Answer: (A) meeting production deadlines

Feedback: REF: pg. 31

49 Need satisfaction personal selling is based on the notion that

- (A) customers need to be told what they want
- (B) the customer needs to know what products the firm offers
- (C) salespeople should be friendly because customers need to feel that they are appreciated
- (D) customers will be motivated to buy to satisfy particular needs
- (E) customers have only one need at a time and it must be met before the salesperson can interest them in any other product

Answer: (D) customers will be motivated to buy to satisfy particular needs

Feedback: REF: pg. 27

50 All of the following are negative aspects of the mental states approach to personal selling

EXCEPT

- (A) It is largely a one-way presentation with the salesperson doing most of the talking.
- (B) It requires that salespeople listen carefully to the customer to determine what stage they are in.
- (C) Tailoring of the presentation is based on mental states rather than customer needs.
- (D) It is not customer oriented.
- (E) It may be difficult to determine in which stage a customer resides.

Answer: (B) It requires that salespeople listen carefully to the customer to determine what stage they are in.

Feedback: REF: pg. 26

51 All of the following regarding the mental states approach to personal selling are TRUE except

- (A) It is largely a one-way presentation with the salesperson doing most of the talking
- (B) It requires that salespeople listen carefully to the customer to determine what stage they are in.
- (C) Tailoring of the presentation is based on mental states rather than customer needs.
- (D) It is customer oriented.
- (E) It may be difficult to determine in which stage a customer resides.

Answer: (D) It is customer oriented.

Feedback: REF: pg. 26

52 Which of the following is considered a common sales dialogue?

- (A) Assessing the prospective customer's situation and buying processes
- (B) Building customer value by providing additional opportunities
- (C) Confirming the prospective customer's strategic priorities
- (D) Negotiating an agreement to do business
- (E) All of the above are common sales dialogue?

Answer: (B) Building customer value by providing additional opportunities

Feedback: REF: pg. 22

53 Salespeople who are customer oriented, honest, dependable, competent, and compatible are in a good position to establish

- (A) rapport
- (B) trust
- (C) commitment
- (D) customer feedback
- (E) source credibility

Answer: (B) trust

Feedback: REF: pg. 23

54 To be successful at trust building, research indicates that salespeople should demonstrate all of the following characteristics EXCEPT

- (A) salesperson orientation
- (B) competence
- (C) dependability
- (D) honesty
- (E) compatibility

Answer: (A) salesperson orientation

Feedback: REF: pg. 23

55 According to H.R. Chally findings, customers appreciate salespeople who

- (A) are personally accountable for the customer's desired results
- (B) understand the customer's business
- (C) will be a business consultant who thinks beyond the current transaction
- (D) will solve customer problems
- (E) do all of the above

Answer: (E) do all of the above

Feedback: REF: pg. 23

56 _____ involves doing what you say you will do.

- (A) Competence
- (B) Dependability
- (C) Candor
- (D) Customer comparability
- (E) Customer orientation

Answer: (B) Dependability

Feedback: REF: pg. 23

57 Which of the following is not one of the personal selling approaches outlined in the text?

- (A) Stimulus-response
- (B) Needs satisfaction
- (C) Contingency selling
- (D) Mental states
- (E) Problem-solving

Answer: (C) Contingency selling

Feedback: REF: pg. 24

58 According to the text, when salespeople alter their sales messages and behavior during a sales presentation or as they encounter unique sales situations and customers they are using

- (A) value based selling
- (B) response selling
- (C) contingency selling
- (D) situational selling
- (E) adaptive selling

Answer: (E) adaptive selling

Feedback: REF: pg. 25

59 Which of the five personal selling approaches is the least flexible and least focused on the buyer's unique needs?

- (A) Stimulus response
- (B) Need satisfaction
- (C) Contingency selling
- (D) Mental states
- (E) Problem solving

Answer: (A) Stimulus response

Feedback: REF: pg. 25

60 Which of the following personal selling approaches focuses most on the buyer's needs and strategic priorities?

- (A) Stimulus response
- (B) Need satisfaction
- (C) Mental states
- (D) Consultative selling
- (E) Problem solving

Answer: (D) Consultative selling

Feedback: REF: pg. 25

61 Which of the five personal selling approaches involves the highest level of adaptive selling?

- (A) Stimulus response
- (B) Need satisfaction
- (C) Consultative selling

- (D) Mental states
- (E) Problem solving

Answer: (C) Consultative selling

Feedback: REF: pg. 25

62 _____ is a method in which salespeople furnish the stimuli (words and actions) to produce the desired response (a customer purchase).

- (A) Stimulus response selling
- (B) Mental states selling
- (C) Need satisfaction selling
- (D) Problem solving selling
- (E) Continued acclamation

Answer: (A) Stimulus response selling

Feedback: REF: pg. 25

63 Which of the following statements pertaining to the stimulus response form of personal selling is true?

- (A) The buyer takes a dominant role in the sales dialogue
- (B) The stimulus-response sales strategy cannot be used with a canned sales presentation
- (C) The stimulus-response sales strategy must be conducted in person because of the necessity for visual aids
- (D) Key selling points can be sequenced in a logical order and likely questions and objections can be addressed before they are voiced by the buyer
- (E) The stimulus-response sales strategy has the advantage of flexibility

Answer: (D) Key selling points can be sequenced in a logical order and likely questions and objections can be addressed before they are voiced by the buyer

Feedback: REF: pg. 26

64 _____ is essentially a sequential approach to selling in which the salesperson leads the customer through stages in the buying process.

- (A) Stimulus response selling
- (B) Mental states selling
- (C) Need satisfaction selling
- (D) Problem solving selling
- (E) Consultancy selling

Answer: (B) Mental states selling

Feedback: REF: pg. 26

65 The mental states approach to personal selling assumes that buyers must be led through

four mental states, which occur in this order:

- (A) interest, attention, desire, action
- (B) attention, desire, interest, action
- (C) curiosity, interest, conviction, purchase
- (D) attention, interest, desire, action
- (E) listening, considering, aspiring, deciding

Answer: (D) attention, interest, desire, action

Feedback: REF: pg. 26

66 All of the following are characteristics of personal selling except

- (A) the pay is good
- (B) salespeople work independently
- (C) sales positions offer little job variety
- (D) selling helps prepare individuals for management positions
- (E) salespeople get immediate feedback in terms of job performance

Answer: (C) sales positions offer little job variety

Feedback: REF: pg. 32

67 It is important for the sales function to collaborate with other functional areas within their companies, but not with customers.

- (A) True
- (B) False

Answer: (B) False

Feedback: REF: pg. 29

68 Personal selling involves interpersonal communications between buyers and sellers to initiate, develop, and enhance customer relationships.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg. 18

69 Salespeople can add to or detract from customer value depending on criteria such as efficiency and trustworthiness.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg. 20

70 With transaction selling, salespeople focus on long-term relationships with customers rather than maximizing the outcomes of individual transactions.

(A) True

(B) False

Answer: (B) False

Feedback: REF: pg. 21

71 Transactional selling focuses more on one-way sales presentations.

(A) True

(B) False

Answer: (A) True

Feedback: REF: pg. 21

72 Trust-based relationship selling seeks to initiate, develop and enhance long-term customer relationships.

(A) True

(B) False

Answer: (A) True

Feedback: REF: pg. 22

73 Trust-based relationship selling requires salespeople whose actions are based on strategies that focus on customer needs and customer value.

(A) True

(B) False

Answer: (A) True

Feedback: REF: pg. 22

74 The primary role of a salesperson practicing trust-based relationship selling is to make calls and close sales.

(A) True

(B) False

Answer: (B) False

Feedback: REF: pg. 22

75 The same sales knowledge and skills are required of salespeople regardless of the situation.

- (A) True
- (B) False

Answer: (B) False

Feedback: REF: pg. 22

76 The particular knowledge and skill components required for successful selling will be somewhat dependent on the sales situation.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg. 22

77 One purpose of the ADAPT method is to develop an efficient, relevant line of questioning that will help both the salesperson and the buyer find common ground for sales dialogue and sales presentations.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg. 22

78 Sales dialogue involves business conversations that take place exclusively during a sales presentation.

- (A) True
- (B) False

Answer: (B) False

Feedback: REF: pg. 22

79 Sales dialogue involves business conversations that take place over time as salespeople attempt to initiate, develop, and enhance relationships with customers.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg. 22

80 A common sales dialogue might include assessing the prospective customer's situation and buying processes.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg. 22

81 A common sales dialogue might include negotiating an agreement to do business.

(A) True

(B) False

Answer: (A) True

Feedback: REF: pg. 23

82 Salespeople who are customer oriented, honest, dependable, competent, and likable are in a good position to establish trust.

(A) True

(B) False

Answer: (A) True

Feedback: REF: pg. 23

83 Salespeople can add to or detract from customer value depending on criteria such as efficiency.

(A) True

(B) False

Answer: (A) True

Feedback: REF: pg. 20

84 As a customer value agent, salespeople help create, communicate, deliver, and continually increase customer value.

(A) True

(B) False

Answer: (A) True

Feedback: REF: pg. 20

85 Customer value is essentially defined as the customer's perception of what they receive in exchange for what they give up.

(A) True

(B) False

Answer: (A) True

Feedback: REF: pg. 20

86 In the best sales organizations, salespeople earn the trust of their customers and utilize

selling strategies that satisfy customer needs.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg. 18

87 Consumer goods companies typically do not employ professional salespeople.

- (A) True
- (B) False

Answer: (B) False

Feedback: REF: pg. 18

88 Salespeople who focus on gaining new customers are sometimes referred to as farmers.

- (A) True
- (B) False

Answer: (B) False

Feedback: REF: pg.18

89 A pioneer's task involves adding new customers.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg. 18

90 Salespeople who focus on gaining new customers are sometimes referred to as pioneers.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg.18

91 Salespeople working with existing customers are referred to as order-getters.

- (A) True
- (B) False

Answer: (B) False

Feedback: REF: pg.18

92 Order-takers are actively involved in adding new customers.

- (A) True
- (B) False

Answer: (B) False

Feedback: REF: pg. 18

93 Sales-support personnel are generally involved in the direct solicitation of purchase orders.

- (A) True
- (B) False

Answer: (B) False

Feedback: REF: pg. 19

94 The expectations of salespeople can be viewed as achieving four key roles: management contributor, change agent, communications agent and customer value agent.

- (A) True
- (B) False

Answer: (B) False

Feedback: REF: pg. 19

95 Salesperson compensation is often tied to the achievement of quotas.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg. 19

96 In their change agent role, salespeople are heavily involved in the diffusion of innovation.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg. 20

97 As change agents, salespeople help to create, communicate, deliver and continually increase customer value.

- (A) True
- (B) False

Answer: (B) False

Feedback: REF: pg. 20

98 As a communications agent, salespeople provide valuable information back to the company.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg. 20

99 As customer value agents, salespeople stimulate sales cycles and help customers reach buying decisions as soon as reasonably possible.

- (A) True
- (B) False

Answer: (B) False

Feedback: REF: pg. 20

100 A customer orientation can be demonstrated, in part, by preventing and correcting customer problems.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg. 23

101 Salespeople's trustworthiness and overall reputation is easily shared within buyers' networks of professional acquaintances.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg. 23

102 Careful listening is required when using the mental states selling approach to determine which stage the buyer is in at a given point in time.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg. 26

103 A problem with the mental states approach to selling is that it forces salespeople to listen very carefully when using this approach.

- (A) True
- (B) False

Answer: (B) False

Feedback: REF: pg. 26

104 If you were a salesperson using the mental states approach and your customer was in the action state, you would attempt to close the deal.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg. 26

105 Customers appreciate the need satisfaction selling approach as they feel that their point of view and unique circumstances are being addressed.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg. 27

106 Unfortunately, the need satisfaction selling approach tends to increase the defensiveness of some prospects because the salesperson rapidly moves to the persuasive part of the sales message.

- (A) True
- (B) False

Answer: (B) False

Feedback: REF: pg. 27

107 Problem solving selling has been popularized by the commercial success of SPIN selling.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg. 27

108 To be effective, the problem solving approach typically requires that salespeople clearly illustrate the significance of the existing problem.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg. 27

109 Problem solving selling is differentiated from other sales approaches because it focuses on achieving strategic goals of customers.

(A) True

(B) False

Answer: (B) False

Feedback: REF: pg. 27

110 In consultative selling, salespeople only need to be experts on the customer's business.

(A) True

(B) False

Answer: (B) False

Feedback: REF: pg. 27

111 Consultative selling often requires that the salesperson be a coordinator, arranging for others in the selling company to play a role in the sales process.

(A) True

(B) False

Answer: (A) True

Feedback: REF: pg. 28

112 Consultative selling focuses on making short-term sales.

(A) True

(B) False

Answer: (B) False

Feedback: REF: pg. 28

113 Consultative selling is appropriate for all sales situations.

(A) True

(B) False

Answer: (B) False

Feedback: REF: pg. 28

114 Sales professionalism has not been widely embraced.

(A) True

(B) False

Answer: (B) False

Feedback: REF: pg. 28

115 Sales professionals must be strong collaborators, both within their own organizations and with their customers.

(A) True

(B) False

Answer: (A) True

Feedback: REF: pg. 29

116 Mental states selling is largely a two-way interaction between salesperson and customer.

(A) True

(B) False

Answer: (B) False

Feedback: REF: pg. 26

117 Professional buyers like stimulus response selling.

(A) True

(B) False

Answer: (B) False

Feedback: REF: pg. 26

118 Stimulus response selling is most effective in situations involving important purchase decisions and when time is not critical.

(A) True

(B) False

Answer: (B) False

Feedback: REF: pg. 26

119 With communications technology making salespeople's actions more transparent, being trustworthy is more important than ever for sales success.

(A) True

(B) False

Answer: (A) True

Feedback: REF: pg. 23

120 Dependability is about the salesperson being viewed as a good person with whom to do business.

- (A) True
- (B) False

Answer: (B) False

Feedback: REF: pg. 23

121 Candor involves the salesperson being honest with the customer.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg. 23

122 Customer compatibility can help build trust.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg. 23

123 Selling strategy involves the planning of internal messages and interactions with customers.

- (A) True
- (B) False

Answer: (B) False

Feedback: REF: pg. 24

124 Although written contracts are binding, promises and verbal agreements generally are not.

- (A) True
- (B) False

Answer: (B) False

Feedback: REF: pg. 24

125 Salespeople should only overpromise if it will help them to obtain the sale.

- (A) True
- (B) False

Answer: (B) False

Feedback: REF: pg. 24

126 Salespeople should obtain competitive information by any means possible.

- (A) True
- (B) False

Answer: (B) False

Feedback: REF: pg. 24

127 Salespeople should observe the need for confidentiality with sensitive information provided by customers and employers.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg. 24

128 Because salespeople often encounter buyers with different personalities, communications styles, and needs and goals, adaptive selling is an important concept.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg. 25

129 In stimulus response selling, salespeople listen for ""cues"" from the buyer and adjust their presentation to match those ""cues.""

- (A) True
- (B) False

Answer: (B) False

Feedback: REF: pg. 25

130 Stimulus response selling is the most flexible and most focused on the buyer's unique needs and strategic priorities.

- (A) True
- (B) False

Answer: (B) False

Feedback: REF: pg. 25

131 Stimulus response selling is essentially a sequential approach to selling in which the salesperson leads the customer through stages in the buying process.

- (A) True
- (B) False

Answer: (B) False

Feedback: REF: pg. 25

132 Stimulus response selling methods can be an efficient sales approach.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg. 26

133 To deal with the complex business environment, sales must become a “smarter” business function.

- (A) True
- (B) False

Answer: (A) True

Feedback: REF: pg. 29

Test Bank Files

- Appendix-4_20190430091659
- Appendix-4_20190430091730
- Chapter-2-Routledge_20190430091639
- Chapter-2-Routledge_20190430091750
- Chapter-3-Routledge_20190430091637
- Chapter-3-Routledge_20190430091746
- Chapter-4-Routledge_20190430091635
- Chapter-4-Routledge_20190430091744
- Chapter-5-Routledge_20190430091632
- Chapter-5-Routledge_20190430091742
- Chapter-6-Routledge_20190430091629
- Chapter-6-Routledge_20190430091740
- Chapter-7-Routledge_20190430091627
- Chapter-7-Routledge_20190430091738
- Chapter-8-Routledge_20190430091625
- Chapter-8-Routledge_20190430091736
- Chapter-9-Routledge_20190430091622
- Chapter-9-Routledge_20190430091734