Chapter 01 - The Life, Times, and Career of the Professional Salesperson

Chapter 01

The Life, Times, and Career of the Professional Salesperson

True / False Questions

1. The marketing concept is a business philosophy that says the customers' want, satisfaction is the economic and social justification for a firm's existence.
True False

2. Selling and marketing are not synonymous.
True False

3. People tend to form generalizations that most salespeople are not ethical.
True False

4. Personal selling is personal communication of information to unselfishly persuade a prospective customer to buy an idea that satisfies his or her needs.
True False

5. The Golden Rule of Personal Selling describes the willingness to plan and execute product, price, distribution, and promotion plans so as to create exchanges that satisfy individual and organizational objectives.
True False

6. One of the reasons to choose a sales career is the wide variety of sales jobs available.
True False

7. A telemarketer is an example of a direct seller.
True False

8. A wholesale salesperson would sell designer clothing to a department store which in turn would resell the items to individual customers.
True False

9. A sales engineer works for a manufacturer and sells the benefits of intangible products.
True False

10. There are no differences between what a service salesperson sells and what an industrial products salesperson sells.
True False

11. Creative selling is an important part of what an order-taker does.
True False

12. Even experienced sales representatives in outside sales typically receive intensive direct supervision.
True False

13. A salesperson's career path is the upward sequence of job movements during a sales career.
True False

14. Given that sales jobs offer higher nonfinancial rewards than most other areas of corporate America, the compensation of salespeople is typically lower than that of workers in areas like production and personnel who are at a comparable level in the organization.
True False

15. Financial rewards for professional salespeople are commonly solely based on performance.
True False

16. To be a successful salesperson, a salesperson must love to sell.
True False

17. Today's salespeople make a contribution to the welfare of others through service.
True False

18. A salesperson needs physical, spiritual, and mental stamina to succeed.
True False

19. Today's salesperson needs personal characteristics that allow for true caring for customers.
True False

20. Patience is the most difficult trait for a salesperson to develop.
True False

21. Self-control refers to the discipline needed to rise early, work early, and prepare for the next day in the evening.
True False

22. If you fail to realize success, your own prejudices can be the cause by throwing an invisible barrier across your path.
True False

23. The acronym ABCS represents the tools needed for creating a successful marketing mix.
True False

24. Relationship selling is the creation of customer loyalty.
True False

25. As a profession, salespeople need no more tact than those in any other profession.
True False

26. Salespeople need not increase sales in old accounts if they are generating a sufficient number of new customers.
True False

27. As manager of a sales territory, a salesperson is responsible for providing solutions to customers' problems.
True False

28. While salespeople typically provide many services for their customers, returning damaged merchandise is not one of them.
True False

29. It is inappropriate for a salesperson to provide information to his/her company on such topics as competitors' activities and market opportunities since doing so would exceed his/her authority and violate customer confidence.
True False

30. Selling is both an art and a science.
True False

31. Many selling skills cannot be learned from a textbook, but must be developed through practice, just like tennis.
True False

32. Conceptual skill is the seller's ability to work with and through other people.
True False

33. Conceptual skills are especially important for the creative order-takers.
True False

34. Technical skill is the cognitive ability to see the selling process as a whole and the relationship among its parts.
True False

35. E-selling is limited to sales made through the use of Web sites.
True False

36. The Small Business Administration classifies approximately 50 percent of all business in the United States as small businesses.
True False

37. The sales process refers to the checklist salespeople use to prepare themselves for dealing with prospects' objections.
True False

38. The last step in the sales process is the close.
True False

Multiple Choice Questions

39. Identify the correct statement about the importance of salespeople and selling.
A. Salespeople are responsible for the success of new products, but have little to do with keeping existing products in the marketplace.
B. Salespeople are responsible for keeping existing products in the marketplace, but have little to do with the success of new products.
C. Only the medical profession generates more revenue in our economy than the selling profession.
D. Salespeople have a direct impact on the opening of new businesses and whether that business is successful.
E. Only the legal profession generates more revenue in our economy than the selling profession.

40. Which of the following statements about products, goods, and services is true?
A. Products and goods are synonymous terms
B. Services and products are tangibles
C. Goods and products are tangibles
D. Salespeople do not sell services
E. Goods and services are tangibles

41. The _____ is a business philosophy that says the customers' want-satisfaction is the economic and social justification for a firm's existence.
A. Six Sigma concept
B. TQM concept
C. scientific approach to business
D. marketing concept
E. sales heuristic

42. Which of the following terms describes a bundle of tangible and intangible attributes, including packaging, color, brand and even the reputation of the seller?
A. Price
B. Good
C. Product
D. Service
E. Distribution

43. Which element of the marketing mix is being discussed when the salesperson participates in a trade show?
A. Pricing
B. Distribution
C. Direct sales
D. Product
E. Promotion

44. All of the following fall under the term "product" in the marketing mix EXCEPT:
A. brand name.
B. services.
C. inventory.
D. returns.
E. image.

45. Which of the following falls in the category, "place" in the marketing mix?
A. Wholesalers
B. Brand name
C. Promotional allowances
D. Trade shows
E. Features

46. According to the text, the traditional definition of personal selling includes all of the following EXCEPT:
A. providing customers with information.
B. communication between buyer and seller.
C. providing after-the-sale service.
D. persuading a prospective customer to buy.
E. explaining the best-selling philosophy of the 21st century.

47. Promotional allowances are an element of this marketing mix.
A. Product
B. Place
C. Promotion
D. Distribution
E. Price

48. Which of the following falls within the definition of "place"?
A. Promotional allowances
B. Returns
C. Image
D. Inventory
E. Customer service

49. _____ is defined as the personal communication of information to persuade a prospective customer to buy something that satisfies his/her needs.
A. Marketing
B. Personal selling
C. Promotion
D. Public relations
E. Advertising

50. Personal selling:
A. refers only to sales made to individuals, not those made to businesses.
B. is defined as the mass communication of information to persuade a prospective customer to buy something which satisfies that individual's needs.
C. describes the process during which someone is persuaded to buy something which they may not want or need.
D. is defined as the personal communication of information to persuade a prospective customer to buy something which satisfies that individual's needs.
E. is defined as sales made only to individuals in ways that benefit the organization and its stakeholders.

51. According to Gallup, which of the following was rated the lowest-rated job category based on perceived honesty and ethical standards from 1977 to 2001?
A. Used car salespeople
B. Insurance salespeople
C. Advertising practitioners
D. Mortgage brokers
E. Financial advisers

52. According to the text, a new and more appropriate definition of personal selling:
A. relates it more closely to transactional marketing.
B. excludes e-selling.
C. includes the word "unselfishly."
D. excludes telemarketing activities.
E. substitutes the word "relationship marketing" for "personal selling."

53. A newer definition of _____ defines it as the personal communication of information to unselfishly persuade a prospective customer to buy something that satisfies that individual's needs.
A. integrated marketing communications
B. dyadic communications
C. personal selling
D. transactional marketing
E. relationship marketing

54. According to the _____, salespeople should unselfishly treat others as they would like to be treated.
A. Pareto Principle of Selling
B. Principle of Reciprocity
C. Fairplay Rule of Selling
D. Golden Rule of Personal Selling
E. Equity Theory of Selling

55. According to the Golden Rule of Personal Selling, an effective salesperson:
A. has the Midas touch.
B. owes greater allegiance to his/her employer than to customers.
C. unselfishly treats others as they would like to be treated.
D. can use manipulation if needed to make the sale.
E. creates customer loyalty through discipline, persistence and optimism.

56. A salesperson who adheres to the Golden Rule of Personal Selling:
A. is primarily motivated by money.
B. is ego-driven.
C. does what he/she is legally required to do.
D. enjoys personal recognition.
E. attributes his/her success to others.

57. Which of the following statements about selling is true?
A. You are not involved in sales when you go to an interview with a potential employer.
B. Unlike other professions, journalists do not engage in selling activities.
C. Everyone sells at their place of work, but not when at home with their families.
D. You are involved in selling when you ask someone to accompany you on a shopping trip.
E. Only trained salespeople ever engage in selling activities.

58. Selling occurs in all of the following instances EXCEPT:
A. when you go to an interview with a potential employer.
B. when lawyers try to convince clients to sue.
C. when you ask someone to accompany you on a shopping trip.
D. when a journalist is trying to get an interview with Mel Gibson.
E. when a doctor directs a patient to take a particular medicine.

59. In which of the following situations is the individual not actively engaged in selling?
A. Steve is trying to convince his professor that he deserves an "A."
B. Brendan is persuading Meryl to loan him $10 so he can order a pizza.
C. Chad is trying to convince his biology lab partner to sketch the internal organs of the frog they dissected in lab.
D. Anna is trying to persuade her husband to attend her family reunion.
E. Daniel is creating a logo for his home-based Web services company.

60. A person may choose a sales career because he/she desires:
A. a job that is unchanging and requires mastery of a minimal number of skills.
B. the rewards offered by a career in sales.
C. the freedom of being self-employed.
D. the limited hours of work.
E. the minimal challenges it offers.

61. Sales jobs are classified according to the type of product sold and:
A. how the salesperson is compensated.
B. the type of customers the salesperson calls on.
C. jobs performed by the salesperson.
D. the salesperson's type of employer.
E. territory size.

62. The person behind the counter at the movie theater who asks you what movie you wish to see, takes your money and hands you your ticket, would be classed as a(n):
A. retail salesperson.
B. sales engineer.
C. order-getter.
D. service salesperson.
E. account representative.

63. Another name for a salesperson is a(n):
A. transaction manager.
B. exchange coordinator.
C. counter trader.
D. stakeholder supervisor.
E. customer contact person.

64. Donna Carter goes from house-to-house in her neighborhood taking orders for Pampered Chef kitchen products. These sales that she makes face-to-face to consumers who will use the products themselves are examples of:
A. retail selling.
B. wholesale selling.
C. account representation.
D. detail selling.
E. sales engineering.

65. The person who phoned Howard last night to ask him if he might be interested in adding HBO and Cinemax to his current television cable system would be classified as a(n):
A. detail salesperson.
B. retail salesperson.
C. order-taker.
D. account representative.
E. sales engineer.

66. Joseph is a salesperson for a wholesale meat company. It would NOT be part of his job to sell meat to:
A. a final consumer.
B. the United States government.
C. a restaurant like McDonald's.
D. an assisted-living facility that is hosting a family cookout.
E. a hospital cafeteria.

67. Nancy Henderson is a saleswoman for a manufacturer of small kitchen appliances. She does not directly solicit orders. Her primary duties involve promotional activities and introducing new products to her employer's indirect customers. She spends much of her time demonstrating appliances at various retail stores. Nancy would be classified as a(n):
A. retail salesperson.
B. detail salesperson.
C. sales engineer.
D. service salesperson.
E. account representative.

68. Ted has been delivering "Creamy White" milk bottles to houses in Austin town for the past 10 years. Identify the type of manufacturer's sales representative Ted represents.
A. Detail salesperson
B. Sales engineer
C. Account representative
D. Industrial products salesperson
E. Service salesperson

69. Which of the following is NOT a type of salesperson that you would typically find selling for a manufacturer?
A. Account representative
B. Detail salesperson
C. Sales engineer
D. Order-taker
E. Industrial products salesperson

70. Eugene is a salesperson for APM Industries. He sells machines for molding plastic furniture. APM has developed a machine that is 50 percent smaller than what is currently on the market and costs 25 percent more. It is Eugene's job to show potential customers how the new machine will save them money in the long run. He must be able to address each customer's needs with technical know-how and an ability to communicate his knowledge. Ephraim is an example of a(n):
A. retail salesperson.
B. detail salesperson.
C. sales engineer.
D. service salesperson.
E. account representative.

71. In which of the following industries are you most likely to find a sales engineer?
A. Apparel
B. Heavy equipment
C. Small appliances
D. Pet supplies
E. Envelopes

72. Brian Simpson has recently joined "T Co." as a salesperson. The company manufactures Xerox machines with five unique features. Brian can be classified as a(n):
A. detail salesperson.
B. sales engineer.
C. account representative.
D. industrial products salesperson.
E. service salesperson.

73. Alane sells drawer pulls, hinges, and other decorative metal pieces used in the manufacture of furniture. Since the products she sells to the furniture makers are nontechnical in nature, Alane would be described as a(n):
A. account representative.
B. detail salesperson.
C. sales engineer.
D. order-taker.
E. industrial products salesperson.

74. James sells blank aluminum cans for soda manufacturers to fill and label. James would be classified as a(n):
A. detail salesperson.
B. account representative.
C. sales engineer.
D. direct salesperson.
E. industrial products salesperson.

75. Insurance, gym memberships, and cruise vacations would be sold by:
A. detail salespeople.
B. account representatives.
C. sales engineers.
D. service salespeople.
E. industrial products salespeople.

76. Susan is a door-to-door insurance policy salesperson. She is a(n):
A. detail salesperson.
B. sales engineer.
C. account representative.
D. industrial products salesperson.
E. service salesperson.

77. Frey is a(n) _____ for a satellite television provider. If you want to change your satellite television provider to the one Frey sells for, you can call him on the telephone and he will sell you the service.
A. detail salesperson
B. order-taker
C. service salesperson
D. wholesale salesperson
E. order-getter

78. Salespeople who are order-_____ obtain new and repeat business using creative sales strategies and well-executed sales presentations.
A. collectors
B. takers
C. capturers
D. detailers
E. getters

79. Order-takers:
A. use creative sales strategies.
B. have an infinitely more difficult selling situation than order-getters.
C. usually earn much more than order-getters.
D. rely on well-executed sales presentations.
E. do not have a sales strategy and often do not use sales presentations.

80. Order-getters:
A. do not use a sales strategy.
B. never truly create sales.
C. rely on creative sales presentations.
D. often do not attempt to close a sale.
E. are useful for selling tangible goods in highly competitive industries.

81. Which of the following statements about order-getters is true?
A. They do not use a sales strategy
B. They never truly create sales
C. They avoid creative sales presentations
D. They often do not attempt to close a sale
E. They are useful for selling intangible services in highly competitive industries

82. The most difficult selling situation faced by a creative salesperson is:
A. persuading prospects that the current products they are using are no longer satisfactory.
B. having to sell to numerous people in an organization to get one order.
C. handling questions and objections raised by prospects.
D. persuading people that they can afford something they think they cannot.
E. dealing with prospects who resent the salesperson coming to see them.

83. A career in sales management begins with the position of:
A. sales trainee.
B. salesperson.
C. sales representative.
D. key account salesperson.
E. assistant sales representative.

84. In large firms like Xerox, 3M, and General Electric, a salesperson's career path usually begins at the level of:
A. salesperson.
B. sales representative.
C. key account salesperson.
D. sales trainee.
E. assistant sales representative.

85. Usually, the first sales management position to which a salesperson is promoted is:
A. senior salesperson.
B. district sales manager.
C. key accounts sales manager.
D. regional sales manager.
E. divisional sales manager.

86. In addition to performance, the salary earned by a sales manager is usually related to all of the following EXCEPT:
A. the annual sales volume of units managed.
B. the number of salespeople managed.
C. the length of experience in sales.
D. the annual sales volume of the firm.
E. the educational qualifications.

87. _____ rewards are generated by the individual, not given by the company.
A. Financial
B. Extrinsic
C. Quantitative
D. Psychological
E. Physiological

88. All of the following relate to the nonfinancial rewards that you as a salesperson receive EXCEPT:
A. knowing your job.
B. intrinsic rewards.
C. customer entertainment allowances.
D. a feeling of self-worth.
E. a reward generated by you, not given by the company.

89. Which of the following is NOT an example of a financial reward that a salesperson could receive?
A. Travel expenses
B. Salary
C. Psychological income
D. Entertainment allowance
E. Company car

90. According to the text, there are several questions you should ask yourself as you decide whether a career in sales is appropriate for you. Which one of the following is NOT one of the questions that you should ask before beginning a career in sales?
A. How much freedom do I want in a job?
B. Do I have the personality characteristics for the job?
C. Am I willing to transfer to another city?
D. What are my past accomplishments?
E. How much money do I want to earn?

91. According to the text, there are several questions you should ask yourself as you decide whether a career in sales is appropriate for you. Identify the question that you need NOT think about before beginning a career in sales.
A. How much freedom do I want in a job?
B. Were my college grades high enough?
C. How much traveling am I willing to do?
D. Am I willing to transfer to another state?
E. What are my future goals?

92. The acronym ssuccess is used in selling to help you remember the eight:
A. most frequently listed skills needed to be successful in sales.
B. steps required to create a customer profile.
C. mental stages through which customers pass as they decide to sell.
D. types of knowledge a salesperson needs to succeed.
E. steps to creating the sales presentation.

93. Which of the following statements about sales success is true?
A. For success in sales, it is more important to speak well than to listen well.
B. Of the eight work characteristics for sales success, love of selling is the most important.
C. A successful salesperson does not need to think strategically because that is the job of the sales manager.
D. Successful salespeople often can avoid providing service to customers if they present a "nice guy" image.
E. Stamina is not necessary for sales success.

94. _____ is the most important characteristic needed to be a successful salesperson.
A. Caring attitude
B. Believing that your customer is always right
C. Patience
D. Persistence
E. The ability to accept rejection

95. A salesperson who follows the Golden Rule is a(n) _____ individual whom the customer can trust.
A. morally ethical
B. profiteering
C. customer-oriented
D. experienced
E. arbitrary

96. Which is the most difficult trait for a salesperson to develop?
A. Kindness
B. Self-control
C. Patience
D. Caring attitude
E. Fairness

97. Relationship selling:
A. creates social responsibility.
B. eliminates cognitive dissonance.
C. is another term for reciprocal selling arrangements.
D. creates customer loyalty.
E. only occurs with transaction selling.

98. When Adrian sold a computer network to a Fortune 500 company, he often called on the company's purchasing department to see if employees were satisfied with the network and to see if the company had any need for an upgrade or additional software. This is an example of:
A. transformational selling.
B. customer maintenance.
C. relationship selling.
D. transaction selling.
E. proactive marketing.

99. The four main elements in the customer relationship process used by salespeople to build long-term relationships are excellent service, a presentation of product benefits, a willingness to constantly analyze customer needs, and:
A. optimism.
B. the ability to relate benefits to features.
C. persistence.
D. the ability to accept rejection.
E. gaining commitment.

100. The acronym ABCS refers to the:
A. four main elements of the customer relationship process.
B. four types of nonfinancial rewards salespeople desire.
C. steps in the sales process.
D. personality characteristics sales managers require to be effective at their jobs.
E. four stages in the typical sales career path.

101. Which of the following statements about sales jobs is false?
A. Sales jobs require salespeople to exhibit more tact than other professions do.
B. Many salespeople work with little or no supervision.
C. Many sales jobs require considerable traveling and time spent away from family and friends.
D. Salespeople represent their companies to the outside world.
E. Salespeople spend little or no company funds for entertainment.

102. Sales jobs differ from other jobs because sales jobs require:
A. no basic or intermediate computer skills.
B. limited human relation skills and interpersonal skills.
C. more physical stamina and mental toughness than most other types of jobs.
D. a sense of reciprocity by responding to a positive action with another positive action.
E. less creativity involving the discovery of new ideas.

103. When Nicole performs the functions of planning, organizing, and executing activities that increase sales and profits in her territory, she is engaged in:
A. territory management.
B. operating.
C. sales management.
D. marketing.
E. time management.

104. Effective territory management does not require:
A. a salesperson to create new customers.
B. planning, organizing, and executing activities that increase sales and profits in a given territory.
C. the salesperson to provide solutions to customers' problems.
D. the salesperson to provide his company with market information on such topics as competitors' activities in his territory.
E. selling more to past customers.

105. The functions of a salesperson in his/her role as manager of a territory include all of the following EXCEPT:
A. providing solutions to customer's problems.
B. providing service to customers.
C. providing company with market information.
D. helping customers use products after they are purchased.
E. helping customers resell their products to different customers.

106. As a part of providing service to customers, a salesperson would be expected to do all of the following EXCEPT:
A. return damaged merchandise.
B. handle complaints.
C. work at the customer's business.
D. suggest business opportunities.
E. provide information about competitor activities.

107. Dwight is an inexperienced salesperson. As such, he has asked you to tell him which of the following he would be expected to do as a part of providing service to his customers.
A. Helping customers resell products to their customers
B. Uncovering potential problems
C. Showing customers how to obtain full benefit from the product after sales
D. Suggesting business opportunities
E. Providing information about competitor activities

108. Stan works for a garment machinery manufacturing company. He usually makes sales calls with their distributor's salespeople to aid them in selling and help any of the distributor's customers. This is an example of a territory manager salesperson:
A. helping customers resell products to customers.
B. building goodwill with customers.
C. helping customers use products after purchase.
D. providing service to customers.
E. providing solutions to customer's problems.

109. Once a customer buys a central air-conditioning system, technical specialists help the buyer learn how to operate the equipment. This is an example of a territory manager salesperson:
A. helping customers resell products to customers.
B. building goodwill with customers.
C. providing service to customers.
D. helping customers use products after purchase.
E. providing solutions to customer's problems.

110. Thomas works for a breakfast cereal manufacturing company. His main job is to convince grocery wholesalers to distribute their 10 varieties of cereal. He also develops promotional programs to help retailers sell the firm's products. This is an example of a territory manager salesperson:
A. helping customers resell products to customers.
B. helping customers use products after purchase.
C. building goodwill with customers.
D. providing the company with market information.
E. providing solutions to customer's problems.

111. Effective territory management:
A. requires a salesperson to continually engage in new-product development.
B. is the source of successful integrated marketing communications.
C. means the salesperson does not perform nonselling activities.
D. requires the salesperson to provide his/her company with market information.
E. is achieved when you sell more to past customers.

112. When a salesperson is developing a personal, friendly, businesslike relationship with everyone who may influence a buying decision, he/she is:
A. providing service to customers.
B. helping customers use products after purchase.
C. building goodwill with customers.
D. helping customers resell products to their customers.
E. providing his/her company with market information.

113. _____ is the cognitive ability to see the selling process as a whole and the relationship among its parts.
A. Conceptual skill
B. Human skill
C. Technical skill
D. Strategic skill
E. Empathy skill

114. Conceptual skills:
A. allow the seller to think strategically.
B. are the seller's ability to work with and through other people.
C. include mastery of the methods, techniques, and equipment involved in selling.
D. are demonstrated in the way salespeople relate to other people.
E. include the competent use of techniques to solve problems in a specific discipline.

115. Which of the following is identified by the text as an example of a conceptual skill?
A. Analytical ability
B. Strategic thinking
C. Ability to use selling tools
D. Mastery of selling techniques
E. Working through other people

116. All of the following holds true of conceptual skills EXCEPT:
A. it relates to asking for the order at the beginning of a sales presentation.
B. it involves the seller's thinking and planning abilities.
C. it involves knowing where one's product fits into the customer's business.
D. it is important for creative order-getters.
E. it is the seller's ability to work with and through other people.

117. _____ skills refer to the seller's ability to work with and through other people.
A. Conceptual
B. Empathy
C. Human
D. Personal
E. Strategic

118. Which of the following is identified by the text as an example of a human skill?
A. Analytical ability
B. Strategic thinking
C. Knowing where his/her product fits into the customer's business
D. Mastery of selling techniques
E. Working through other people

119. _____ skills refer to the seller's understanding and proficiency in the performance of specific tasks.
A. Conceptual
B. E-selling
C. Automated
D. Nonhuman
E. Technical

120. Which of the following is identified by the text as an example of a technical skill?
A. Analytical ability
B. Strategic thinking
C. Knowing where his or her product fits into the customer's business
D. Planning abilities
E. Working through other people

121. All of the following are goals of e-selling that help salespeople EXCEPT:
A. to gather information after a customer presentation.
B. to increase the speed with which they can find and qualify leads.
C. to reduce their paperwork.
D. to report new sales to the company.
E. to service customers after the sale.

122. Which of the following statements about small businesses is false?
A. The Small Business Administration classifies approximately 50 percent of all business in the United States as small businesses.
B. Small firms are a vital component of the economy.
C. Small enterprises run the gamut from a corner news vendor to a developer of optical fibers.
D. Small business contributes significantly to the economy.
E. Often, small business entrepreneurs cannot compete head-to-head with giant firms.

123. The _____ refers to the salesperson's sequential series of actions that lead toward the customer taking a desired action.
A. sales career path
B. sales heuristics
C. sales process
D. selling dynamism
E. marketing process

124. Locating a potential buyer is part of which step of the selling process?
A. Preapproach
B. Trial close
C. Meeting objections
D. Follow-up and service
E. Prospecting

125. The preapproach step in the customer relationship selling process involves:
A. locating and qualifying prospects.
B. meeting prospect and beginning customized sales presentation.
C. relating product benefits to needs using demonstration, dramatization, visuals, and proof statements.
D. asking prospect's opinions during and after presentation.
E. developing customer profile, customer benefit program, and sales presentation strategies.

126. The approach step in the customer relationship selling process involves:
A. locating and qualifying prospects.
B. developing customer profile, customer benefit program, and sales presentation strategies.
C. relating product benefits to needs using demonstration, dramatization, visuals, and proof statements.
D. asking prospect's opinions during and after presentation.
E. meeting prospect and beginning customized sales presentation.

127. When Roger asks a prospect for his opinion about the copy machine he is selling, he is engaging in _____, a step in the selling process.
A. prospecting
B. trial close
C. meeting objections
D. follow-up and service
E. preapproach

128. The wholesale nursery salesperson has just satisfactorily answered an objection voiced by her prospect. What is the next selling step for her?
A. Approach
B. Presentation
C. Trial close
D. Close
E. Prospecting

Essay Questions

129. What is the new definition of personal selling? How does it differ from the traditional definition of personal selling?

130. What is the Golden Rule of Personal Selling?

131. Comment on the following statement, "Only professional salespeople sell."

132. According to the text, there are six major reasons for choosing a sales career. List any four of them.

133. Briefly explain the differences between order-takers and order-getters.

134. What are the two types of rewards that salespeople can earn? Give two examples of each.

135. List the four main elements in the customer relationship process. When does this process end?

136. Explain the following statement: "Selling is both an art and a science."

Short Answer Questions

137. How would you respond to the following statement: "Marketing and selling are synonyms"?

138. Most salespeople work in one of three categories. List them.

139. What type of products would be sold by an industrial products salesperson?

140. As Julie Pereira sold hospital supplies for Pixtar, Inc., she dreamed of moving into Pixtar's management. Which managerial position would most likely be the first one Pereira would attain at Pixtar?

141. What is the primary purpose of relationship selling?

142. The text lists three categories of important skills that are necessary for a salesperson's success. Name them.

143. What is the first step of the sales process?

Multiple Choice Questions

 Ruth Cyboran and Luis Ross recently met again at their 10th high school reunion. Both men had been on the football team together, members of the same academic organizations and shared a love of jazz. Soon after graduation, they lost touch with each other. They enjoyed their recent meeting and vowed to not lose touch again, especially because they had both chosen the same career-professional sales. Cyboran sells gift wrapping paper, ribbons, and boxes to retailers. Ross sells advertising time on a syndicated radio talk show. Even though both believe in the Golden Rule of Personal selling, they both expressed concern about the new emphasis on relationship selling.

144. Which of the following statements accurately describes the products Cyboran and Ross sell?
A. Cyboran sells a service and Ross sells a good
B. Cyboran is the only one of the two that actually sells a product
C. Both Ross and Cyboran sell goods
D. Cyboran sells a good and Ross sells a service
E. Ross is the only one of the two that actually sells a product

145. Which of the following statements accurately depicts the activities of Cyboran and Ross?
A. When Ross discusses discounts, he is dealing with the price element of the marketing mix, but when Cyboran describes discounts, he is dealing with the product element.
B. Both Ross and Cyboran are discussing the place element of the marketing mix when they tell clients about using direct mail to locate potential customers.
C. When describing warranties and guarantees to customers, both Cyboran and Ross are dealing with the product element of the marketing mix.
D. Both Ross and Cyboran are dealing with the place element of the marketing mix when they discuss features and benefits.
E. Customer service is not part of the marketing mix for either Cyboran or Ross because of the type of products they sell.

146. What would be the Golden Rule of Personal Selling that Ross and Cyboran adhere to?
A. Treat customers as you would like to be treated
B. Create situations where reciprocity is essential
C. Do not be afraid to accept credit for a job well-done
D. Be guided by self-interests
E. Encourage customers to do research before buying

147. Which of the following statements accurately describes the type of selling engaged in by Ross and Cyboran?
A. Both are direct sellers
B. Both are sales engineers
C. Both sell to ultimate consumers
D. Cyboran is more likely to be an order-getter than Ross
E. Ross is more likely to be an order-getter than Cyboran is

148. When discussing their plans for the future, both Ross and Cyboran admitted they would like to become key account salespersons and eventually district or regional sales managers. At this time Ross and Cyboran were discussing:
A. sales personnel career paths.
B. the promotion element of the sales mix.
C. job enrichment.
D. job enlargement.
E. sales jobs continuum.

149. Like other salespeople, Ross and Cyboran both receive _____ rewards as a result of their ability to sell and create long-term customer relationships.
A. hygiene and motivational
B. financial and nonfinancial
C. ego and id
D. conceptual and functional
E. real-time and batch

150. Their emphasis on relationship selling means that Ross and Cyboran keep all of the following in mind EXCEPT:
A. not manipulating customers for personal gain.
B. seeking to benefit only their employers and themselves.
C. serving as problem-solvers for their customers.
D. being concerned about customer loyalty.
E. providing service and follow-up to ensure customer satisfaction.

Chapter 01 The Life, Times, and Career of the Professional Salesperson Answer Key

True / False Questions

1. (p. 6) The marketing concept is a business philosophy that says the customers' want, satisfaction is the economic and social justification for a firm's existence.
TRUE

Difficulty: Easy

2. (p. 7) Selling and marketing are not synonymous.
TRUE

Difficulty: Easy

3. (p. 8) People tend to form generalizations that most salespeople are not ethical.
TRUE

Difficulty: Easy

4. (p. 9) Personal selling is personal communication of information to unselfishly persuade a prospective customer to buy an idea that satisfies his or her needs.
TRUE

Difficulty: Easy

5. (p. 10) The Golden Rule of Personal Selling describes the willingness to plan and execute product, price, distribution, and promotion plans so as to create exchanges that satisfy individual and organizational objectives.
FALSE

Difficulty: Medium

6. (p. 11) One of the reasons to choose a sales career is the wide variety of sales jobs available.
TRUE

Difficulty: Easy

7. (p. 12) A telemarketer is an example of a direct seller.
FALSE

Difficulty: Medium

8. (p. 13) A wholesale salesperson would sell designer clothing to a department store which in turn would resell the items to individual customers.
TRUE

Difficulty: Medium

9. (p. 14) A sales engineer works for a manufacturer and sells the benefits of intangible products.
FALSE

Difficulty: Medium

10. (p. 14) There are no differences between what a service salesperson sells and what an industrial products salesperson sells.
FALSE

Difficulty: Easy

11. (p. 15) Creative selling is an important part of what an order-taker does.
FALSE

Difficulty: Medium

12. (p. 15) Even experienced sales representatives in outside sales typically receive intensive direct supervision.
FALSE

Difficulty: Easy

13. (p. 16) A salesperson's career path is the upward sequence of job movements during a sales career.
TRUE

Difficulty: Easy

14. (p. 17) Given that sales jobs offer higher nonfinancial rewards than most other areas of corporate America, the compensation of salespeople is typically lower than that of workers in areas like production and personnel who are at a comparable level in the organization.
FALSE

Difficulty: Easy

15. (p. 18) Financial rewards for professional salespeople are commonly solely based on performance.
TRUE

Difficulty: Easy

16. (p. 19) To be a successful salesperson, a salesperson must love to sell.
TRUE

Difficulty: Medium

17. (p. 20) Today's salespeople make a contribution to the welfare of others through service.
TRUE

Difficulty: Easy

18. (p. 21) A salesperson needs physical, spiritual, and mental stamina to succeed.
TRUE

Difficulty: Easy

19. (p. 21) Today's salesperson needs personal characteristics that allow for true caring for customers.
TRUE

Difficulty: Easy

20. (p. 22) Patience is the most difficult trait for a salesperson to develop.
FALSE

Difficulty: Medium

21. (p. 23) Self-control refers to the discipline needed to rise early, work early, and prepare for the next day in the evening.
FALSE

Difficulty: Medium

22. (p. 24) If you fail to realize success, your own prejudices can be the cause by throwing an invisible barrier across your path.
TRUE

Difficulty: Medium

23. (p. 25) The acronym ABCS represents the tools needed for creating a successful marketing mix.
FALSE

Difficulty: Medium

24. (p. 25) Relationship selling is the creation of customer loyalty.
TRUE

Difficulty: Easy

25. (p. 26) As a profession, salespeople need no more tact than those in any other profession.
FALSE

Difficulty: Medium

26. (p. 27) Salespeople need not increase sales in old accounts if they are generating a sufficient number of new customers.
FALSE

Difficulty: Medium

27. (p. 27) As manager of a sales territory, a salesperson is responsible for providing solutions to customers' problems.
TRUE

Difficulty: Easy

28. (p. 28) While salespeople typically provide many services for their customers, returning damaged merchandise is not one of them.
FALSE

Difficulty: Medium

29. (p. 29) It is inappropriate for a salesperson to provide information to his/her company on such topics as competitors' activities and market opportunities since doing so would exceed his/her authority and violate customer confidence.
FALSE

Difficulty: Medium

30. (p. 29) Selling is both an art and a science.
TRUE

Difficulty: Easy

31. (p. 29) Many selling skills cannot be learned from a textbook, but must be developed through practice, just like tennis.
TRUE

Difficulty: Medium

32. (p. 30) Conceptual skill is the seller's ability to work with and through other people.
FALSE

Difficulty: Medium

33. (p. 31) Conceptual skills are especially important for the creative order-takers.
FALSE

Difficulty: Medium

34. (p. 31) Technical skill is the cognitive ability to see the selling process as a whole and the relationship among its parts.
FALSE

Difficulty: Easy

35. (p. 32) E-selling is limited to sales made through the use of Web sites.
FALSE

Difficulty: Medium

36. (p. 33) The Small Business Administration classifies approximately 50 percent of all business in the United States as small businesses.
FALSE

Difficulty: Medium

37. (p. 34) The sales process refers to the checklist salespeople use to prepare themselves for dealing with prospects' objections.
FALSE

Difficulty: Easy

38. (p. 34) The last step in the sales process is the close.
FALSE

Difficulty: Medium

Multiple Choice Questions

39. (p. 5) Identify the correct statement about the importance of salespeople and selling.
A. Salespeople are responsible for the success of new products, but have little to do with keeping existing products in the marketplace.
B. Salespeople are responsible for keeping existing products in the marketplace, but have little to do with the success of new products.
C. Only the medical profession generates more revenue in our economy than the selling profession.
D. Salespeople have a direct impact on the opening of new businesses and whether that business is successful.
E. Only the legal profession generates more revenue in our economy than the selling profession.

Difficulty: Medium

40. (p. 6) Which of the following statements about products, goods, and services is true?
A. Products and goods are synonymous terms
B. Services and products are tangibles
C. Goods and products are tangibles
D. Salespeople do not sell services
E. Goods and services are tangibles

Difficulty: Medium

41. (p. 6) The _____ is a business philosophy that says the customers' want-satisfaction is the economic and social justification for a firm's existence.
A. Six Sigma concept
B. TQM concept
C. scientific approach to business
D. marketing concept
E. sales heuristic

Difficulty: Easy

42. (p. 6) Which of the following terms describes a bundle of tangible and intangible attributes, including packaging, color, brand and even the reputation of the seller?
A. Price
B. Good
C. Product
D. Service
E. Distribution

Difficulty: Easy

43. (p. 7) Which element of the marketing mix is being discussed when the salesperson participates in a trade show?
A. Pricing
B. Distribution
C. Direct sales
D. Product
E. Promotion

Difficulty: Easy

44. (p. 7) All of the following fall under the term "product" in the marketing mix EXCEPT:
A. brand name.
B. services.
C. inventory.
D. returns.
E. image.

Difficulty: Easy

45. (p. 7) Which of the following falls in the category, "place" in the marketing mix?
A. Wholesalers
B. Brand name
C. Promotional allowances
D. Trade shows
E. Features

Difficulty: Easy

46. (p. 7) According to the text, the traditional definition of personal selling includes all of the following EXCEPT:
A. providing customers with information.
B. communication between buyer and seller.
C. providing after-the-sale service.
D. persuading a prospective customer to buy.
E. explaining the best-selling philosophy of the 21st century.

Difficulty: Easy

47. (p. 7) Promotional allowances are an element of this marketing mix.
A. Product
B. Place
C. Promotion
D. Distribution
E. Price

Difficulty: Easy

48. (p. 7) Which of the following falls within the definition of "place"?
A. Promotional allowances
B. Returns
C. Image
D. Inventory
E. Customer service

Difficulty: Easy

49. (p. 7-8) _____ is defined as the personal communication of information to persuade a prospective customer to buy something that satisfies his/her needs.
A. Marketing
B. Personal selling
C. Promotion
D. Public relations
E. Advertising

Difficulty: Easy

50. (p. 7-8) Personal selling:
A. refers only to sales made to individuals, not those made to businesses.
B. is defined as the mass communication of information to persuade a prospective customer to buy something which satisfies that individual's needs.
C. describes the process during which someone is persuaded to buy something which they may not want or need.
D. is defined as the personal communication of information to persuade a prospective customer to buy something which satisfies that individual's needs.
E. is defined as sales made only to individuals in ways that benefit the organization and its stakeholders.

Difficulty: Medium

51. (p. 8) According to Gallup, which of the following was rated the lowest-rated job category based on perceived honesty and ethical standards from 1977 to 2001?
A. Used car salespeople
B. Insurance salespeople
C. Advertising practitioners
D. Mortgage brokers
E. Financial advisers

Difficulty: Medium

52. (p. 9) According to the text, a new and more appropriate definition of personal selling:
A. relates it more closely to transactional marketing.
B. excludes e-selling.
C. includes the word "unselfishly."
D. excludes telemarketing activities.
E. substitutes the word "relationship marketing" for "personal selling."

Difficulty: Easy

53. (p. 9) A newer definition of _____ defines it as the personal communication of information to unselfishly persuade a prospective customer to buy something that satisfies that individual's needs.
A. integrated marketing communications
B. dyadic communications
C. personal selling
D. transactional marketing
E. relationship marketing

Difficulty: Easy

54. (p. 10) According to the _____, salespeople should unselfishly treat others as they would like to be treated.
A. Pareto Principle of Selling
B. Principle of Reciprocity
C. Fairplay Rule of Selling
D. Golden Rule of Personal Selling
E. Equity Theory of Selling

Difficulty: Easy

55. (p. 10) According to the Golden Rule of Personal Selling, an effective salesperson:
A. has the Midas touch.
B. owes greater allegiance to his/her employer than to customers.
C. unselfishly treats others as they would like to be treated.
D. can use manipulation if needed to make the sale.
E. creates customer loyalty through discipline, persistence and optimism.

Difficulty: Easy

56. (p. 10) A salesperson who adheres to the Golden Rule of Personal Selling:
A. is primarily motivated by money.
B. is ego-driven.
C. does what he/she is legally required to do.
D. enjoys personal recognition.
E. attributes his/her success to others.

Difficulty: Medium

57. (p. 11) Which of the following statements about selling is true?
A. You are not involved in sales when you go to an interview with a potential employer.
B. Unlike other professions, journalists do not engage in selling activities.
C. Everyone sells at their place of work, but not when at home with their families.
D. You are involved in selling when you ask someone to accompany you on a shopping trip.
E. Only trained salespeople ever engage in selling activities.

Difficulty: Medium

58. (p. 11) Selling occurs in all of the following instances EXCEPT:
A. when you go to an interview with a potential employer.
B. when lawyers try to convince clients to sue.
C. when you ask someone to accompany you on a shopping trip.
D. when a journalist is trying to get an interview with Mel Gibson.
E. when a doctor directs a patient to take a particular medicine.

Difficulty: Easy

59. (p. 11) In which of the following situations is the individual not actively engaged in selling?
A. Steve is trying to convince his professor that he deserves an "A."
B. Brendan is persuading Meryl to loan him $10 so he can order a pizza.
C. Chad is trying to convince his biology lab partner to sketch the internal organs of the frog they dissected in lab.
D. Anna is trying to persuade her husband to attend her family reunion.
E. Daniel is creating a logo for his home-based Web services company.

Difficulty: Medium

60. (p. 11) A person may choose a sales career because he/she desires:
A. a job that is unchanging and requires mastery of a minimal number of skills.
B. the rewards offered by a career in sales.
C. the freedom of being self-employed.
D. the limited hours of work.
E. the minimal challenges it offers.

Difficulty: Easy

61. (p. 12) Sales jobs are classified according to the type of product sold and:
A. how the salesperson is compensated.
B. the type of customers the salesperson calls on.
C. jobs performed by the salesperson.
D. the salesperson's type of employer.
E. territory size.

Difficulty: Medium

62. (p. 12) The person behind the counter at the movie theater who asks you what movie you wish to see, takes your money and hands you your ticket, would be classed as a(n):
A. retail salesperson.
B. sales engineer.
C. order-getter.
D. service salesperson.
E. account representative.

Difficulty: Easy

63. (p. 12) Another name for a salesperson is a(n):
A. transaction manager.
B. exchange coordinator.
C. counter trader.
D. stakeholder supervisor.
E. customer contact person.

Difficulty: Easy

64. (p. 12) Donna Carter goes from house-to-house in her neighborhood taking orders for Pampered Chef kitchen products. These sales that she makes face-to-face to consumers who will use the products themselves are examples of:
A. retail selling.
B. wholesale selling.
C. account representation.
D. detail selling.
E. sales engineering.

Difficulty: Easy

65. (p. 12) The person who phoned Howard last night to ask him if he might be interested in adding HBO and Cinemax to his current television cable system would be classified as a(n):
A. detail salesperson.
B. retail salesperson.
C. order-taker.
D. account representative.
E. sales engineer.

Difficulty: Medium

66. (p. 13) Joseph is a salesperson for a wholesale meat company. It would NOT be part of his job to sell meat to:
A. a final consumer.
B. the United States government.
C. a restaurant like McDonald's.
D. an assisted-living facility that is hosting a family cookout.
E. a hospital cafeteria.

Difficulty: Medium

67. (p. 13) Nancy Henderson is a saleswoman for a manufacturer of small kitchen appliances. She does not directly solicit orders. Her primary duties involve promotional activities and introducing new products to her employer's indirect customers. She spends much of her time demonstrating appliances at various retail stores. Nancy would be classified as a(n):
A. retail salesperson.
B. detail salesperson.
C. sales engineer.
D. service salesperson.
E. account representative.

Difficulty: Hard

68. (p. 13) Ted has been delivering "Creamy White" milk bottles to houses in Austin town for the past 10 years. Identify the type of manufacturer's sales representative Ted represents.
A. Detail salesperson
B. Sales engineer
C. Account representative
D. Industrial products salesperson
E. Service salesperson

Difficulty: Easy

69. (p. 13-14) Which of the following is NOT a type of salesperson that you would typically find selling for a manufacturer?
A. Account representative
B. Detail salesperson
C. Sales engineer
D. Order-taker
E. Industrial products salesperson

Difficulty: Medium

70. (p. 14) Eugene is a salesperson for APM Industries. He sells machines for molding plastic furniture. APM has developed a machine that is 50 percent smaller than what is currently on the market and costs 25 percent more. It is Eugene's job to show potential customers how the new machine will save them money in the long run. He must be able to address each customer's needs with technical know-how and an ability to communicate his knowledge. Ephraim is an example of a(n):
A. retail salesperson.
B. detail salesperson.
C. sales engineer.
D. service salesperson.
E. account representative.

Difficulty: Medium

71. (p. 14) In which of the following industries are you most likely to find a sales engineer?
A. Apparel
B. Heavy equipment
C. Small appliances
D. Pet supplies
E. Envelopes

Difficulty: Medium

72. (p. 14) Brian Simpson has recently joined "T Co." as a salesperson. The company manufactures Xerox machines with five unique features. Brian can be classified as a(n):
A. detail salesperson.
B. sales engineer.
C. account representative.
D. industrial products salesperson.
E. service salesperson.

Difficulty: Easy

73. (p. 14) Alane sells drawer pulls, hinges, and other decorative metal pieces used in the manufacture of furniture. Since the products she sells to the furniture makers are nontechnical in nature, Alane would be described as a(n):
A. account representative.
B. detail salesperson.
C. sales engineer.
D. order-taker.
E. industrial products salesperson.

Difficulty: Medium

74. (p. 14) James sells blank aluminum cans for soda manufacturers to fill and label. James would be classified as a(n):
A. detail salesperson.
B. account representative.
C. sales engineer.
D. direct salesperson.
E. industrial products salesperson.

Difficulty: Medium

75. (p. 14) Insurance, gym memberships, and cruise vacations would be sold by:
A. detail salespeople.
B. account representatives.
C. sales engineers.
D. service salespeople.
E. industrial products salespeople.

Difficulty: Medium

76. (p. 14) Susan is a door-to-door insurance policy salesperson. She is a(n):
A. detail salesperson.
B. sales engineer.
C. account representative.
D. industrial products salesperson.
E. service salesperson.

Difficulty: Easy

77. (p. 15) Frey is a(n) _____ for a satellite television provider. If you want to change your satellite television provider to the one Frey sells for, you can call him on the telephone and he will sell you the service.
A. detail salesperson
B. order-taker
C. service salesperson
D. wholesale salesperson
E. order-getter

Difficulty: Medium

78. (p. 15) Salespeople who are order-_____ obtain new and repeat business using creative sales strategies and well-executed sales presentations.
A. collectors
B. takers
C. capturers
D. detailers
E. getters

Difficulty: Easy

79. (p. 15) Order-takers:
A. use creative sales strategies.
B. have an infinitely more difficult selling situation than order-getters.
C. usually earn much more than order-getters.
D. rely on well-executed sales presentations.
E. do not have a sales strategy and often do not use sales presentations.

Difficulty: Easy

80. (p. 15) Order-getters:
A. do not use a sales strategy.
B. never truly create sales.
C. rely on creative sales presentations.
D. often do not attempt to close a sale.
E. are useful for selling tangible goods in highly competitive industries.

Difficulty: Medium

81. (p. 15) Which of the following statements about order-getters is true?
A. They do not use a sales strategy
B. They never truly create sales
C. They avoid creative sales presentations
D. They often do not attempt to close a sale
E. They are useful for selling intangible services in highly competitive industries

Difficulty: Medium

82. (p. 15) The most difficult selling situation faced by a creative salesperson is:
A. persuading prospects that the current products they are using are no longer satisfactory.
B. having to sell to numerous people in an organization to get one order.
C. handling questions and objections raised by prospects.
D. persuading people that they can afford something they think they cannot.
E. dealing with prospects who resent the salesperson coming to see them.

Difficulty: Hard

83. (p. 16) A career in sales management begins with the position of:
A. sales trainee.
B. salesperson.
C. sales representative.
D. key account salesperson.
E. assistant sales representative.

Difficulty: Medium

84. (p. 16) In large firms like Xerox, 3M, and General Electric, a salesperson's career path usually begins at the level of:
A. salesperson.
B. sales representative.
C. key account salesperson.
D. sales trainee.
E. assistant sales representative.

Difficulty: Easy

85. (p. 17) Usually, the first sales management position to which a salesperson is promoted is:
A. senior salesperson.
B. district sales manager.
C. key accounts sales manager.
D. regional sales manager.
E. divisional sales manager.

Difficulty: Hard

86. (p. 17) In addition to performance, the salary earned by a sales manager is usually related to all of the following EXCEPT:
A. the annual sales volume of units managed.
B. the number of salespeople managed.
C. the length of experience in sales.
D. the annual sales volume of the firm.
E. the educational qualifications.

Difficulty: Easy

87. (p. 17) _____ rewards are generated by the individual, not given by the company.
A. Financial
B. Extrinsic
C. Quantitative
D. Psychological
E. Physiological

Difficulty: Easy

88. (p. 17) All of the following relate to the nonfinancial rewards that you as a salesperson receive EXCEPT:
A. knowing your job.
B. intrinsic rewards.
C. customer entertainment allowances.
D. a feeling of self-worth.
E. a reward generated by you, not given by the company.

Difficulty: Medium

89. (p. 17) Which of the following is NOT an example of a financial reward that a salesperson could receive?
A. Travel expenses
B. Salary
C. Psychological income
D. Entertainment allowance
E. Company car

Difficulty: Easy

90. (p. 18) According to the text, there are several questions you should ask yourself as you decide whether a career in sales is appropriate for you. Which one of the following is NOT one of the questions that you should ask before beginning a career in sales?
A. How much freedom do I want in a job?
B. Do I have the personality characteristics for the job?
C. Am I willing to transfer to another city?
D. What are my past accomplishments?
E. How much money do I want to earn?

Difficulty: Medium

91. (p. 18) According to the text, there are several questions you should ask yourself as you decide whether a career in sales is appropriate for you. Identify the question that you need NOT think about before beginning a career in sales.
A. How much freedom do I want in a job?
B. Were my college grades high enough?
C. How much traveling am I willing to do?
D. Am I willing to transfer to another state?
E. What are my future goals?

Difficulty: Medium

92. (p. 19) The acronym ssuccess is used in selling to help you remember the eight:
A. most frequently listed skills needed to be successful in sales.
B. steps required to create a customer profile.
C. mental stages through which customers pass as they decide to sell.
D. types of knowledge a salesperson needs to succeed.
E. steps to creating the sales presentation.

Difficulty: Medium

93. (p. 20) Which of the following statements about sales success is true?
A. For success in sales, it is more important to speak well than to listen well.
B. Of the eight work characteristics for sales success, love of selling is the most important.
C. A successful salesperson does not need to think strategically because that is the job of the sales manager.
D. Successful salespeople often can avoid providing service to customers if they present a "nice guy" image.
E. Stamina is not necessary for sales success.

Difficulty: Medium

94. (p. 21) _____ is the most important characteristic needed to be a successful salesperson.
A. Caring attitude
B. Believing that your customer is always right
C. Patience
D. Persistence
E. The ability to accept rejection

Difficulty: Easy

95. (p. 22) A salesperson who follows the Golden Rule is a(n) _____ individual whom the customer can trust.
A. morally ethical
B. profiteering
C. customer-oriented
D. experienced
E. arbitrary

Difficulty: Easy

96. (p. 22) Which is the most difficult trait for a salesperson to develop?
A. Kindness
B. Self-control
C. Patience
D. Caring attitude
E. Fairness

Difficulty: Easy

97. (p. 25) Relationship selling:
A. creates social responsibility.
B. eliminates cognitive dissonance.
C. is another term for reciprocal selling arrangements.
D. creates customer loyalty.
E. only occurs with transaction selling.

Difficulty: Easy

98. (p. 25) When Adrian sold a computer network to a Fortune 500 company, he often called on the company's purchasing department to see if employees were satisfied with the network and to see if the company had any need for an upgrade or additional software. This is an example of:
A. transformational selling.
B. customer maintenance.
C. relationship selling.
D. transaction selling.
E. proactive marketing.

Difficulty: Medium

99. (p. 25) The four main elements in the customer relationship process used by salespeople to build long-term relationships are excellent service, a presentation of product benefits, a willingness to constantly analyze customer needs, and:
A. optimism.
B. the ability to relate benefits to features.
C. persistence.
D. the ability to accept rejection.
E. gaining commitment.

Difficulty: Hard

100. (p. 25) The acronym ABCS refers to the:
A. four main elements of the customer relationship process.
B. four types of nonfinancial rewards salespeople desire.
C. steps in the sales process.
D. personality characteristics sales managers require to be effective at their jobs.
E. four stages in the typical sales career path.

Difficulty: Medium

101. (p. 25-26) Which of the following statements about sales jobs is false?
A. Sales jobs require salespeople to exhibit more tact than other professions do.
B. Many salespeople work with little or no supervision.
C. Many sales jobs require considerable traveling and time spent away from family and friends.
D. Salespeople represent their companies to the outside world.
E. Salespeople spend little or no company funds for entertainment.

Difficulty: Medium

102. (p. 26) Sales jobs differ from other jobs because sales jobs require:
A. no basic or intermediate computer skills.
B. limited human relation skills and interpersonal skills.
C. more physical stamina and mental toughness than most other types of jobs.
D. a sense of reciprocity by responding to a positive action with another positive action.
E. less creativity involving the discovery of new ideas.

Difficulty: Medium

103. (p. 26) When Nicole performs the functions of planning, organizing, and executing activities that increase sales and profits in her territory, she is engaged in:
A. territory management.
B. operating.
C. sales management.
D. marketing.
E. time management.

Difficulty: Medium

104. (p. 26-29) Effective territory management does not require:
A. a salesperson to create new customers.
B. planning, organizing, and executing activities that increase sales and profits in a given territory.
C. the salesperson to provide solutions to customers' problems.
D. the salesperson to provide his company with market information on such topics as competitors' activities in his territory.
E. selling more to past customers.

Difficulty: Medium

105. (p. 27-29) The functions of a salesperson in his/her role as manager of a territory include all of the following EXCEPT:
A. providing solutions to customer's problems.
B. providing service to customers.
C. providing company with market information.
D. helping customers use products after they are purchased.
E. helping customers resell their products to different customers.

Difficulty: Medium

106. (p. 28) As a part of providing service to customers, a salesperson would be expected to do all of the following EXCEPT:
A. return damaged merchandise.
B. handle complaints.
C. work at the customer's business.
D. suggest business opportunities.
E. provide information about competitor activities.

Difficulty: Easy

107. (p. 28) Dwight is an inexperienced salesperson. As such, he has asked you to tell him which of the following he would be expected to do as a part of providing service to his customers.
A. Helping customers resell products to their customers
B. Uncovering potential problems
C. Showing customers how to obtain full benefit from the product after sales
D. Suggesting business opportunities
E. Providing information about competitor activities

Difficulty: Medium

108. (p. 28) Stan works for a garment machinery manufacturing company. He usually makes sales calls with their distributor's salespeople to aid them in selling and help any of the distributor's customers. This is an example of a territory manager salesperson:
A. helping customers resell products to customers.
B. building goodwill with customers.
C. helping customers use products after purchase.
D. providing service to customers.
E. providing solutions to customer's problems.

Difficulty: Easy

109. (p. 28) Once a customer buys a central air-conditioning system, technical specialists help the buyer learn how to operate the equipment. This is an example of a territory manager salesperson:
A. helping customers resell products to customers.
B. building goodwill with customers.
C. providing service to customers.
D. helping customers use products after purchase.
E. providing solutions to customer's problems.

Difficulty: Easy

110. (p. 28) Thomas works for a breakfast cereal manufacturing company. His main job is to convince grocery wholesalers to distribute their 10 varieties of cereal. He also develops promotional programs to help retailers sell the firm's products. This is an example of a territory manager salesperson:
A. helping customers resell products to customers.
B. helping customers use products after purchase.
C. building goodwill with customers.
D. providing the company with market information.
E. providing solutions to customer's problems.

Difficulty: Easy

111. (p. 29) Effective territory management:
A. requires a salesperson to continually engage in new-product development.
B. is the source of successful integrated marketing communications.
C. means the salesperson does not perform nonselling activities.
D. requires the salesperson to provide his/her company with market information.
E. is achieved when you sell more to past customers.

Difficulty: Medium

112. (p. 29) When a salesperson is developing a personal, friendly, businesslike relationship with everyone who may influence a buying decision, he/she is:
A. providing service to customers.
B. helping customers use products after purchase.
C. building goodwill with customers.
D. helping customers resell products to their customers.
E. providing his/her company with market information.

Difficulty: Easy

113. (p. 30) _____ is the cognitive ability to see the selling process as a whole and the relationship among its parts.
A. Conceptual skill
B. Human skill
C. Technical skill
D. Strategic skill
E. Empathy skill

Difficulty: Easy

114. (p. 30) Conceptual skills:
A. allow the seller to think strategically.
B. are the seller's ability to work with and through other people.
C. include mastery of the methods, techniques, and equipment involved in selling.
D. are demonstrated in the way salespeople relate to other people.
E. include the competent use of techniques to solve problems in a specific discipline.

Difficulty: Medium

115. (p. 30) Which of the following is identified by the text as an example of a conceptual skill?
A. Analytical ability
B. Strategic thinking
C. Ability to use selling tools
D. Mastery of selling techniques
E. Working through other people

Difficulty: Medium

116. (p. 30-31) All of the following holds true of conceptual skills EXCEPT:
A. it relates to asking for the order at the beginning of a sales presentation.
B. it involves the seller's thinking and planning abilities.
C. it involves knowing where one's product fits into the customer's business.
D. it is important for creative order-getters.
E. it is the seller's ability to work with and through other people.

Difficulty: Easy

117. (p. 31) _____ skills refer to the seller's ability to work with and through other people.
A. Conceptual
B. Empathy
C. Human
D. Personal
E. Strategic

Difficulty: Easy

118. (p. 31) Which of the following is identified by the text as an example of a human skill?
A. Analytical ability
B. Strategic thinking
C. Knowing where his/her product fits into the customer's business
D. Mastery of selling techniques
E. Working through other people

Difficulty: Medium

119. (p. 31) _____ skills refer to the seller's understanding and proficiency in the performance of specific tasks.
A. Conceptual
B. E-selling
C. Automated
D. Nonhuman
E. Technical

Difficulty: Easy

120. (p. 31) Which of the following is identified by the text as an example of a technical skill?
A. Analytical ability
B. Strategic thinking
C. Knowing where his or her product fits into the customer's business
D. Planning abilities
E. Working through other people

Difficulty: Medium

121. (p. 32-33) All of the following are goals of e-selling that help salespeople EXCEPT:
A. to gather information after a customer presentation.
B. to increase the speed with which they can find and qualify leads.
C. to reduce their paperwork.
D. to report new sales to the company.
E. to service customers after the sale.

Difficulty: Medium

122. (p. 33-34) Which of the following statements about small businesses is false?
A. The Small Business Administration classifies approximately 50 percent of all business in the United States as small businesses.
B. Small firms are a vital component of the economy.
C. Small enterprises run the gamut from a corner news vendor to a developer of optical fibers.
D. Small business contributes significantly to the economy.
E. Often, small business entrepreneurs cannot compete head-to-head with giant firms.

Difficulty: Medium

123. (p. 34) The _____ refers to the salesperson's sequential series of actions that lead toward the customer taking a desired action.
A. sales career path
B. sales heuristics
C. sales process
D. selling dynamism
E. marketing process

Difficulty: Medium

124. (p. 34) Locating a potential buyer is part of which step of the selling process?
A. Preapproach
B. Trial close
C. Meeting objections
D. Follow-up and service
E. Prospecting

Difficulty: Easy

125. (p. 34) The preapproach step in the customer relationship selling process involves:
A. locating and qualifying prospects.
B. meeting prospect and beginning customized sales presentation.
C. relating product benefits to needs using demonstration, dramatization, visuals, and proof statements.
D. asking prospect's opinions during and after presentation.
E. developing customer profile, customer benefit program, and sales presentation strategies.

Difficulty: Medium

126. (p. 34) The approach step in the customer relationship selling process involves:
A. locating and qualifying prospects.
B. developing customer profile, customer benefit program, and sales presentation strategies.
C. relating product benefits to needs using demonstration, dramatization, visuals, and proof statements.
D. asking prospect's opinions during and after presentation.
E. meeting prospect and beginning customized sales presentation.

Difficulty: Medium

127. (p. 34) When Roger asks a prospect for his opinion about the copy machine he is selling, he is engaging in _____, a step in the selling process.
A. prospecting
B. trial close
C. meeting objections
D. follow-up and service
E. preapproach

Difficulty: Medium

128. (p. 34) The wholesale nursery salesperson has just satisfactorily answered an objection voiced by her prospect. What is the next selling step for her?
A. Approach
B. Presentation
C. Trial close
D. Close
E. Prospecting

Difficulty: Medium

Essay Questions

129. (p. 9) What is the new definition of personal selling? How does it differ from the traditional definition of personal selling?

Personal selling refers to the personal communication of information to unselfishly persuade a prospective customer to buy something that satisfies that individual's needs. The new definition adds the word "unselfish" and implies that salespeople should care about their customers.

Difficulty: Easy

130. (p. 10) What is the Golden Rule of Personal Selling?

The Golden Rule of Personal Selling is the philosophy of unselfishly treating others as you would want to be treated.

Difficulty: Easy

131. (p. 11) Comment on the following statement, "Only professional salespeople sell."

According to the text, everyone sells. You are involved in selling when you want someone to do something. You use personal communication skills to persuade someone to act. Your ability to communicate effectively is the key to success in life.

Difficulty: Medium

132. (p. 11) According to the text, there are six major reasons for choosing a sales career. List any four of them.

The six major reasons for choosing a sales career are: (1) the wide variety of sales jobs available, (2) the freedom of being on your own, (3) the challenge of selling, (4) the opportunity for advancement in a company, (5) the rewards from a sales career, and (6) service to others.

Difficulty: Medium

133. (p. 15) Briefly explain the differences between order-takers and order-getters.

Order-takers do not have a sales strategy and often use no sales presentation. Many never attempt to close a sale and more importantly, few actually create sales. Order-getters get new and repeat business using a creative sales strategy and a well-executed sales presentation. Order-getters are true salespeople, which is why order-getters earn so much more than order-takers.

Difficulty: Medium

134. (p. 16-18) What are the two types of rewards that salespeople can earn? Give two examples of each.

The two types of rewards are financial and nonfinancial. Examples of nonfinancial rewards include a feeling of self-worth, increased responsibility, and satisfaction resulting from a job done well. Examples of financial rewards include salaries, commissions, bonuses and perquisites.

Difficulty: Medium

135. (p. 25) List the four main elements in the customer relationship process. When does this process end?

(1) Analyze customer needs. (2) Present product benefits. (3) Gain commitment for the purchase. (4) Maintain and grow the relationship. The process is ongoing; it never ends.

Difficulty: Medium

136. (p. 29-30) Explain the following statement: "Selling is both an art and a science."

Selling is an art because the many skills needed to sell cannot be learned from a textbook; they must be learned through experience. Selling takes practice. Selling is also considered a science because to be successful a salesperson requires formal training and an understanding of what skills will result in success.

Difficulty: Medium

Short Answer Questions

137. (p. 7) How would you respond to the following statement: "Marketing and selling are synonyms"?

The statement is false. Personal selling is a component of marketing.

Difficulty: Medium

138. (p. 12) Most salespeople work in one of three categories. List them.

A retail salesperson, a wholesale salesperson, and a manufacturer's sales representative.

Difficulty: Medium

139. (p. 14) What type of products would be sold by an industrial products salesperson?

Nontechnical, tangible products such as packaging material and office supplies.

Difficulty: Medium

140. (p. 18) As Julie Pereira sold hospital supplies for Pixtar, Inc., she dreamed of moving into Pixtar's management. Which managerial position would most likely be the first one Pereira would attain at Pixtar?

District sales manager

Difficulty: Medium

141. (p. 25) What is the primary purpose of relationship selling?

To create customer loyalty.

Difficulty: Medium

142. (p. 30) The text lists three categories of important skills that are necessary for a salesperson's success. Name them.

Conceptual, human, and technical skills.

Difficulty: Easy

143. (p. 34) What is the first step of the sales process?

Prospecting

Difficulty: Easy

Multiple Choice Questions

 Ruth Cyboran and Luis Ross recently met again at their 10th high school reunion. Both men had been on the football team together, members of the same academic organizations and shared a love of jazz. Soon after graduation, they lost touch with each other. They enjoyed their recent meeting and vowed to not lose touch again, especially because they had both chosen the same career-professional sales. Cyboran sells gift wrapping paper, ribbons, and boxes to retailers. Ross sells advertising time on a syndicated radio talk show. Even though both believe in the Golden Rule of Personal selling, they both expressed concern about the new emphasis on relationship selling.

144. (p. 6) Which of the following statements accurately describes the products Cyboran and Ross sell?
A. Cyboran sells a service and Ross sells a good
B. Cyboran is the only one of the two that actually sells a product
C. Both Ross and Cyboran sell goods
D. Cyboran sells a good and Ross sells a service
E. Ross is the only one of the two that actually sells a product

Difficulty: Medium

145. (p. 7) Which of the following statements accurately depicts the activities of Cyboran and Ross?
A. When Ross discusses discounts, he is dealing with the price element of the marketing mix, but when Cyboran describes discounts, he is dealing with the product element.
B. Both Ross and Cyboran are discussing the place element of the marketing mix when they tell clients about using direct mail to locate potential customers.
C. When describing warranties and guarantees to customers, both Cyboran and Ross are dealing with the product element of the marketing mix.
D. Both Ross and Cyboran are dealing with the place element of the marketing mix when they discuss features and benefits.
E. Customer service is not part of the marketing mix for either Cyboran or Ross because of the type of products they sell.

Difficulty: Medium

146. (p. 10) What would be the Golden Rule of Personal Selling that Ross and Cyboran adhere to?
A. Treat customers as you would like to be treated
B. Create situations where reciprocity is essential
C. Do not be afraid to accept credit for a job well-done
D. Be guided by self-interests
E. Encourage customers to do research before buying

Difficulty: Medium

147. (p. 15) Which of the following statements accurately describes the type of selling engaged in by Ross and Cyboran?
A. Both are direct sellers
B. Both are sales engineers
C. Both sell to ultimate consumers
D. Cyboran is more likely to be an order-getter than Ross
E. Ross is more likely to be an order-getter than Cyboran is

Difficulty: Medium

148. (p. 16) When discussing their plans for the future, both Ross and Cyboran admitted they would like to become key account salespersons and eventually district or regional sales managers. At this time Ross and Cyboran were discussing:
A. sales personnel career paths.
B. the promotion element of the sales mix.
C. job enrichment.
D. job enlargement.
E. sales jobs continuum.

Difficulty: Medium

149. (p. 17) Like other salespeople, Ross and Cyboran both receive _____ rewards as a result of their ability to sell and create long-term customer relationships.
A. hygiene and motivational
B. financial and nonfinancial
C. ego and id
D. conceptual and functional
E. real-time and batch

Difficulty: Medium

150. (p. 25) Their emphasis on relationship selling means that Ross and Cyboran keep all of the following in mind EXCEPT:
A. not manipulating customers for personal gain.
B. seeking to benefit only their employers and themselves.
C. serving as problem-solvers for their customers.
D. being concerned about customer loyalty.
E. providing service and follow-up to ensure customer satisfaction.

Difficulty: Medium

1-11

