2008 DECA Ontario Regionals

Test 989 RETAIL MERCHANDISING SERIES 1
2008 DECA Ontario Regionals

Test 989 RETAIL MERCHANDISING 8

1.
A type of business ownership in which one or more of the owners does not have full liability is called a
A.
limited partnership.
C.
sole proprietorship.
B.
general partnership.
D.
service organization.

 2.
Francine's Gift Shop is the only business in town that will be selling Hallmark greeting cards. This is an example of __________ distribution.
A.
selective
B. direct
C.
exclusive

D.
intensive

 3.
What is one of the advantages to retailers of using electronic data processing and computerized inventory systems in the distribution function?
A.
Increases average stock on hand
C.
Increases overhead
B.
Reduces turnover
D.
Saves time

 4.
A manufacturer who wants a retailer to carry a new product might pay the retailer a slotting allowance to cover the cost of
A.
cents-off coupons.
C.
sales incentives.
B.
licensing fees.
D.
mail-in rebates.

 5.
Why should retail businesses coordinate distribution with pricing to successfully sell products to customers?
A.
Retailers must pay transportation charges.
B.
Most customers are only willing to pay a certain price.
C.
Customers expect to receive significant discounts.
D.
Many retailers need to obtain warehouse space.

 6.
When a channel member has the means to provide certain financial incentives to cooperative intermediaries in the supply chain, the channel member is exerting its power through
A.
sanctions and tariffs.
C.
its expertise.
B.
a reward system.
D.
tying agreements.

 7.
What should retail employees possess in order to extract relevant information from written materials?
A.
Limited vocabularies
C.
Ability to listen
B.
Good reading skills
D.
Effective speaking voice

 8.
An important guideline for effective listening is to
A.
concentrate on the speaker's personality.
C.
practice active listening.
B.
focus on details, not key points.
D.
think about what you are going to say next.

 9.
In the following situation at the XYZ retail store, what did Samantha fail to do: "Hello. This is Samantha. How may I help you? I'll need your name, address, and credit-card number. That was one #89306 and two #63085. Thank you for calling in your order."
A.
Repeat the order to the customer
C.
Identify the company
B.
Identify herself
D.
Courteously close the conversation

10.
Retail employees who participate in group discussions should present their ideas and opinions in a(n)
A.
nonverbal style.
C.
argumentative way.
B.
written format.
D.
assertive manner.

11.
Which of the following is a reason why retailers write informational messages:
A.
To identify customers
C.
To develop memos
B.
To prepare letters
D.
To sell products

12.
What is often a benefit to a department store of providing good customer service?
A.
Longer season
B. Increased assets
C.
Greater profits

D.
More publicity

13.
One way that many department stores reinforce their service orientation through communication is by
A.
using publicity.
C.
telling the truth.
B.
developing advertisements.
D.
writing news releases.

14.
Which of the following situations hinders a retailer's ability to provide quality customer service:
A.
Post-sale support is responsive
C.
Vendor consistently has back orders
B.
Supply channel has high flexibility levels
D.
Warehouse uses receiving procedures

15.
Which of the following is not the responsibility of a receiving manager or receiving employee:
A.
Counting the number of containers that are being delivered and examine their condition
B.
Checking the shipping label on each container received
C.
Signing the delivery receipt
D.
Determining that the invoice for the merchandise received has been paid

16.
What might occur during the shipping process that would cause a store to detect a discrepancy in an order when it was received?
A.
Rough handling
C.
Changing carriers
B.
Computerized marking
D.
Opening cartons

17.
In order to make sure that their inventory records are accurate, most hardware stores take an annual __________ inventory.
A.
physical
B. book
C.
spot

D.
perpetual

18.
When comparing periodic inventory figures to perpetual inventory figures, a retailer found its outcomes to be different. The retailer should
A.
adjust the periodic figures to match the perpetual figures.
B.
use both sets of figures.
C.
redo both types of inventory.
D.
rely on the periodic inventory figures.

19.
What are the primary policies that retailers must evaluate so they can maintain effective inventory control systems?
A.
Returning, handling, and ordering
C.
Ordering, storing, and returning
B.
Invoicing, shipping, and storing
D.
Ordering, shipping, and handling

20.
Offering employees flextime is one way in which a business can respond to limited
A.
capital goods.
C.
human resources.
B.
natural resources.
D.
raw materials.

21.
The desire for an item that has monetary value is a(n) _________ want.
A.
unlimited
B. noneconomic
C.
intangible

D.
economic

22.
A local retailer is sponsoring a program to combat drug abuse in the local schools. This is an example of a business that is
A.
contributing to public interests.
C.
assisting with a fund-raiser.
B.
filling consumer needs.
D.
teaching students marketing skills.

23.
Debbie has been invited to go to the movies with one friend and to McDonald's for lunch with another friend. Because she has only $5.00, Debbie can't do both. In this situation, the movie theater and the restaurant are __________ competitors.
A.
indirect
B. direct
C.
shared

D.
monopolistic

24.
Nations that have an unequal distribution of economic factors rely on each other for
A.
technology.
B. imports.
C.
exports.

D.
imports and exports.

25.
When you understand and relate to another person's feelings, thoughts, and experiences, you are demonstrating
A.
social awareness.
C.
self-management.
B.
self-awareness.
D.
relationship management.

26.
The willingness to act without having to be told to do so is
A.
assertiveness.
C.
creativity.
B.
leadership.
D.
initiative.

27.
An appliance store employee accidentally quoted the wrong price to a customer. How should the employee deal with this problem?
A.
Say the manager provided inaccurate information
B.
Tell the customer the typist made an error
C.
Ask a coworker to accept responsibility
D.
Admit the mistake and quote the correct price

28.
An employee who has good feelings about the hardware store, always looks on the bright side of things, and who is optimistic that the hardware store will succeed is said to have a(n) __________ attitude.
A.
positive
B. neutral
C.
negative

D.
indifferent

29.
An appliance store that deliberately provides complex information about its products that most customers will be unable to understand is
A.
acting illegally.
B. communicating fairly.
C.
behaving unethically.
D.
reporting graphically.

30.
What is an effective negotiating strategy to use when the discussion becomes emotionally heated?
A.
Silence
B. Bargaining
C.
Good cop/Bad cop
D.
Deadline

31.
Why do many department-store chains develop programs and activities to help reduce employee stress?
A.
To maintain productivity
C.
To eliminate conflict
B.
To encourage creativity
D.
To exhibit empathy

32.
How does a group of department store employees reach a decision by consensus?
A.
Each member agrees to the same course of action.
B.
Group members vote to determine the best option.
C.
The majority of the group members reach agreement.
D.
The group leader solicits suggestions and makes the final decision.

33.
Which credit legislation gives consumers the right to inspect their credit history files?
A.
Fair Credit Reporting Act
C.
Truth-in-Lending Act
B.
Equal Credit Opportunity Act
D.
Fair Credit Billing Act

34.
JC Penney's offers a credit card to customers as a service and also as a way to ensure steady revenues for the store. This is an example of the __________ function of marketing.
A.
pricing
B. selling
C.
financing
 D.
product/service management

35.
What kind of insurance protects you from loss if you let someone drive your car and that person has an accident?
A.
Whole-life
B. Health
C.
Property
D.
Liability

36.
The information about profit in a retail chain's profit-and-loss statement helps to establish the __________ of the business's stock.
A.
style
B. value
C.
goals

D.
brand

37.
Is sales tax included on an invoice when it is prepared for a retail business that is purchasing the goods to resell to consumers?
A.
Yes, the business claims the sales tax as a tax deduction.
B.
Yes, the business pays the sales tax.
C.
No, the manufacturer pays the sales tax.
D.
No, the consumer pays the sales tax.

38.
If the sales tax rate is 6.75% and a customer buys $238.50 worth of merchandise, what is the amount of tax that the retailer must record and report?
A.
$16.10
B. $16.22
C.
$16.38

D.
$16.75

39.
Which of the following should a store owner list individually on a bank deposit slip:
A.
Checks
C.
Coins
B.
Currency
D.
Charges

40.
Which of the following is an employee benefit of effective new-employee orientation:
A.
Added competition
C.
Job satisfaction
B.
Labor agreement
D.
Increased compensation

41.
A retailer that publishes marketing information but ignores pertinent data and misuses statistics often compromises its
A.
confidentiality.
C.
elasticity.
B.
credibility.
D.
availability.

42.
A business that test-markets a new product is using what method of marketing research?
A.
Objective
B. Survey
C.
Experiment

D.
Observation

43.
Before introducing a product to the marketplace, an appliance manufacturer might monitor its competitors' ___________ strategies.
A.
training
B. scheduling
C.
auditing

D.
pricing

44.
Which of the following data-processing methods is done quickly and does not require retailers to manually handle raw data:
A.
Computer keyboarding
C.
Cyber-opting
B.
Optical scanning
D.
Voice networking

45.
Bar-code scanners and valued-customer cards collect information on customer preferences and buying habits. Department stores often store this information in a computer
A.
database.
C.
modem.
B.
advertisement.
D.
web site.

46.
Point-of-sale research combines what two methods of gathering marketing information from consumers?
A.
Experimental and observation
C.
Survey and experimental
B.
Survey and observation
D.
Mail intercept and traffic count

47.
An example of a nondurable good is a
A.
plastic ruler.
C.
bottle of shampoo.
B.
refrigerator.
D.
doctor's visit.

48.
Which of the following is a tactic for the strategy of training customer-service staff to reach the goal of improving this year's customer service by 15% over last year's achievement:
A.
Improving the customer waiting area
C.
Scheduling the customer-service training dates
B.
Offering customers a payment plan
D.
Increasing customer benefits

49.
Characteristics of a target market such as African-American males, ages 18-35, earning $50,000 to $75,000 per year is an example of
A.
psychographic research.
C.
geographic research.
B.
a focus group.
D.
demographic research.

50.
The marketing plan is a plan for a home-improvement retailer to reach its marketing objectives through
A.
management and operational tactics.
B.
short-term goals.
C.
product, place, price, and promotion strategies.
D.
long-term goals.

51.
Which of the following is one element of a situational analysis:
A.
Sales positioning
C.
Environmental scanning
B.
Marketing planning
D.
Organizational testing

52.
Computer database programs make it easier for general retailers to manage
A.
problem-solving skills.
C.
Internet search engines.
B.
large amounts of related data.
D.
customers' buying habits.

53.
Department-store cashiers use electronic scanners to process customer purchases and to
A.
access customer satisfaction levels.
C.
determine departmental sales goals.
B.
calculate federal luxury taxes.
D.
tally items for merchandise reorders.

54.
Melanie is putting a copy of each valuable business record in a building far away from her retail shop. She is practicing which part of disaster planning?
A.
Keep potential lawsuits in mind
C.
Store information off site
B.
Establish a system for record keeping
D.
Computerize valuable business information

55.
According to the Occupational Safety and Health Administration (OSHA), retail employees should
A.
comply with the safety rules of the business.
B.
bring a lawsuit if injured on the job.
C.
ignore OSHA rules that are too time consuming.
D.
report job-related injuries to the nearest OSHA office.

56.
Which of the following is a way that retail employees can help to prevent accidents in the workplace:
A.
Using back muscles to lift objects
C.
Being an offensive driver
B.
Practicing general safety procedures
D.
Taking short-cuts on the job

57.
The Anderson Convenience Store charged a customer with trying to cash a bad check and with using an expired credit card. The customer was engaged in what type of fraud?
A.
Short-change
C.
Point-of-sale
B.
Price-ticket switching
D.
Internal theft

58.
One of the first steps that a discount retail chain usually takes in order to develop a project plan is to
A.
organize training classes.
C.
recruit new employees.
B.
prepare purchasing plans.
D.
identify needed resources.

59.
The production activity that lays the foundation for the production effort is
A.
routing.
C.
planning.
B.
dispatching.
D.
designing.

60.
Which of the following is a reason why department stores usually maintain records of their operating expenses:
A.
To promote personnel
C.
To plan for the future
B.
To organize activities
D.
To develop sales goals

61.
What do retail employees often do during the day when their cash registers are running low on certain denominations of money?
A.
Close drawer
C.
Verify funds
B.
Buy change
D.
Roll coins

62.
Mary is nervous about a job interview with Wal-Mart tomorrow. What creativity technique will most likely help her prepare for her interview?
A.
Mental exercises
C.
Brainstorming
B.
Verbalizing
D.
Role-playing

63.
Which of the following employees demonstrates good time management:
A.
Sara does all tasks as quickly as she can.
B.
Jeff makes a "to-do" list.
C.
Karen puts off unpleasant tasks as long as possible.
D.
Dan is always available to listen to coworkers' personal problems.

64.
A local retail merchant would benefit professionally by deciding to join which of the following:
A.
Phi Beta Kappa
B.
The Consumer Product Safety Commission
C.
The local chamber of commerce
D.
The Occupational Health and Safety Administration

65.
Which of the following is an important merchandising activity:
A.
Identifying the target market
C.
Planning what to buy
B.
Organizing the inventory
D.
Advertising the store

66.
A new retailer in town setting extremely low prices on products in an attempt to take over the market is involved in
A.
predatory pricing.
C.
segmented pricing.
B.
price discrimination.
D.
price skimming.

67.
Who is guilty of unlawful price differential under the Robinson-Patman Act when a large buyer demands and receives discriminatory prices from a manufacturer?
A.
Neither buyer nor seller
C.
Seller
B.
Buyer
D.
Buyer and seller

68.
The manager of a gift shop has doubled the selling price of one type of small, stuffed animals because customers want more of the items than are available to buy. What factor affecting selling price is involved in this situation?
A.
Cost and expense
C.
Competition
B.
Supply and demand
D.
Government regulation

69.
Discount retailers sell tangible, or physical, items such as towels, shampoo, or books. These products are examples of
A.
mixes.
C.
goods.
B.
services.
D.
brands.

70.
Which of the following is an example of a manufacturer of retail products behaving ethically in an effort to protect consumers:
A.
Wrapping products in plain paper
C.
Placing informative commercials on television
B.
Using tamper-resistant packaging
D.
Explaining the new manufacturing process

71.
Product opportunities are ideas for goods or services that have market
A.
innovation.
C.
experience.
B.
share.
D.
potential.

72.
A retail employee came up with an idea for a store display while driving home from work. This is an example of
A.
subconscious decision making.
C.
deliberate mind mapping.
B.
unconscious problem solving.
D.
subliminal message generation.

73.
Baker Manufacturing designed a new model of a popular product that failed to meet the minimum industry standards when the new model was tested. Baker Manufacturing should not
A.
rework the model to meet the standards.
C.
scrap the model and design a new model.
B.
sell it at the same price as older models.
D.
sell it at a lower price than older models.

74.
If a specific consumer market wants a snowblower that is easy to assemble and operate, a manufacturer might position the item on the basis of product
A.
quality.
C.
value.
B.
price.
D.
benefits.

75.
Which of the following is a characteristic of a good brand name:
A.
Memorable
C.
Nondistinctive
B.
Similar to competitors' brands
D.
Needs periodic revision

76.
One of the major purposes of creating a merchandise plan is to
A.
sort merchandise by classification.
C.
evaluate and select vendors.
B.
identify the business's overall goals.
D.
budget funds for buying merchandise.

77.
Calculate Grand Department Store's open-to-buy for the month based on the following information: $645,825 planned purchases for the month and $512,370 purchase commitments for that month.
A.
$123,704
C.
$145,820
B.
$133,455
D.
$155,335

78.
One reason why retailers write purchase orders when buying merchandise from manufacturers is to establish a
A.
return policy.
C.
legal contract.
B.
delivery method.
D.
sales procedure.

79.
The Walt Disney Company promoted Pocahontas by giving away free vacations to Walt Disney World through sign-ups in Target stores. This is an example of what kind of promotional tool?
A.
Publicity
C.
Advertising
B.
Sales promotion
D.
Personal selling

80.
The specific goal of product promotion is to
A.
persuade consumers to buy a particular good or service.
B.
inform consumers about the company.
C.
show the company's commitment to technology or research.
D.
change a particular attitude toward a firm or its products.

81.
The EFG Bookstore verifies that its customers would like to receive promotional information through their computers. This is an example of
A.
unsolicited junk mail.
C.
online cookies.
B.
opt-in e-mail.
D.
instant messaging.

82.
Which of the following is a feature of a kiosk:
A.
Short messaging service
C.
Voice-response system
B.
Interactive screen
D.
Customer-service representative

83.
A direct mail campaign is often more successful when the retail advertiser verifies that the information that it has about recipients, or the target market, is
A.
conventional.
C.
accurate.
B.
extensive.
D.
unusual.

84.
Why do many small gift shops create promotional signs to place in their windows?
A.
To decorate storefronts
C.
To display banners
B.
To advertise sales
D.
To attract sightseers

85.
What do planners need to know in order to prepare a retail store/department for a special event?
A.
How to reorganize the department/business
C.
The dollar amount of sales to be achieved
B.
The theme or intended purpose
D.
How many samples to provide for customers

86.
One of the ways visual merchandising benefits retail businesses is by helping to
A.
prevent handling damage.
C.
reduce markdowns.
B.
limit shoplifting.
D.
sell products.

87.
When developing a promotional plan, why is it often difficult for tire and battery stores to establish the correct budget to carry out the plan?
A.
No way to forecast the amount of increased sales
B.
Hard to put a price on paying for publicity
C.
Complicated to measure the results of spending money
D.
Impossible to have enough revenue for a campaign

88.
A discount retail chain coordinates its advertising, visual merchandising, and special events in order to
A.
attract customers.
C.
develop policies.
B.
forecast sales.
D.
improve relations.

89.
Mike feels that by doing his job as a retail salesperson effectively, he is benefiting the customer. This demonstrates Mike's belief in
A.
communication skills.
C.
product knowledge.
B.
understanding ethical standards.
D.
selling as a service.

90.
A department store sells a toaster oven for $59. Another department store reduces its price on the same toaster oven to $49. The first store needs to look at its selling policies because of which of the following external factors:
A.
Availability of raw materials
C.
Social responsibility
B.
Customers' wants and needs
D.
Actions of competitors

91.
Which of the following examples demonstrates ethical responsibility to the company:
A.
The Central Connection gives money to a law enforcement agency to sponsor a child at Christmas.
B.
The local Pepsi plant operates an aluminum-recycling center and donates the proceeds to the local homeless shelter.
C.
In comparing his company's luggage to the competition, Mitch relies on factual information that can be substantiated.
D.
When Mary's friends ask her how much the store she works for marks up its clothing items, she does not divulge that information.

92.
A salesperson who sells 25 widgets to Company A for one price and 25 widgets to Company B for a higher price is involved in price
A.
misrepresentation.
C.
segmentation.
B.
competition.
D.
discrimination.

93.
Which of the following is a technique that retail salespeople can use to obtain selling information from the store's promotional materials:
A.
Attend seminars
C.
Visit libraries
B.
Talk with managers
D.
Read newspaper ads

94.
A salesperson who sells an appliance that has a unique feature that can be translated into a benefit desirable to customers has a(n)
A.
opportunity to earn a high salary.
C.
reason to explain technical information.
B.
definite advantage over competitors.
D.
obligation to ask detailed questions.

95.
Sizing up customer needs/wants helps to reduce selling time and customer dissatisfaction, as well as enabling salespeople to
A.
prevent problems from arising.
C.
call on/serve more customers.
B.
hold down their commissions.
D.
concentrate on a few customers.

96.
Which of the following is the best time to use suggestion selling as a sales technique:
A.
After establishing a positive customer relationship and before the customer has made a buying decision
B.
After the customer has made a buying decision and before the purchase is paid for
C.
After the customer has made a buying decision and after the purchase is paid for
D.
Before discovering client needs and before the customer has made a buying decision

97.
What do many retailers now sell in place of gift certificates?
A.
Electronic gift cards
C.
Online credit accounts
B.
Store discount coupons
D.
Frequent shopper awards

98.
Karen is returning a bedspread received as a gift from a friend. Although she liked the bedspread, she wanted it in a different color. Which of the following would be an appropriate method of handling the return:
A.
Credit refund
B. Gift certificate
C.
Even exchange

D.
Cash refund

99.
Which of the following conditions must exist for a retailer to accept a check for payment:
A.
Check must be made out to a third party.
B.
Check must include a local address and phone number.
C.
Check must be postdated one week.
D.
Check must be written for more than the purchase amount.

100.
A furniture store manager who helps an employee decide when and where products should be delivered performs which management function?
A.
Directing
B. Controlling
C.
Staffing

D.
Organizing

1.
A
Limited partnership. In a limited partnership, one or more partners has limited liability in terms of the amount of financial responsibility or the amount of involvement in the business. A sole proprietorship is owned by one person, and the owner has unlimited liability. A service organization is a provider of intangible products, not a type of business ownership. In a general partnership, all partners are liable for the debts or losses of the business.
SOURCE:
BL:003
SOURCE:
BA LAP 7—Own It Your Way

 2.
C
Exclusive. Exclusive distribution is distribution confined to one dealer in an area. Direct distribution is a channel of distribution in which goods and services move directly from the producer to the consumer. Selective distribution is distribution of products that are restricted to certain areas. Intensive distribution is widespread distribution of products that consumers expect to be able to buy almost anywhere.
SOURCE:
CM:001
SOURCE:
Farese, L. S., Kimbrell, G., & Woloszyk, C. A. (2009). Marketing essentials (p. 455). Woodland Hills, CA: Glencoe/McGraw-Hill.

 3.
D
Saves time. The advantage of using new technology in the distribution function is that it saves time. The use of computerized inventory systems allows retailers to keep track of exactly how much inventory is in stock at any one time, and the use of electronic data processing allows retailers to place orders electronically, which shortens the order cycles. The new technology allows retailers to communicate instantly, place orders when needed, and receive the goods quickly. This reduces the amount of inventory they need to carry because they can quickly obtain whatever they need. The technology also helps to increase turnover by identifying excess inventory that should be marked down in order to sell. Increased overhead would be a disadvantage to retailers.
SOURCE:
CM:004
SOURCE:
Farese, L.S., Kimbrell, G., & Woloszyk, C.A. (2002). Marketing essentials (3rd ed.) [p. 442]. Woodland Hills, CA: Glencoe/McGraw-Hill.

 4.
A
Cents-off coupons. A slotting allowance is a cash premium that manufacturers pay to retailers to cover the costs involved in carrying a new product. The money is intended to pay for such expenses as the cost involved in offering cents-off coupons to encourage customers to try the new product. A slotting allowance also pays for shelf space, store advertising, and penalties if the product doesn't sell. Manufacturers often pay licensing fees to sports teams or famous people in order to use their names or logos on products. Sales incentives are bonuses or awards given to employees who meet or exceed their sales quotas. Mail-in rebates are a sales promotion activity that involves the manufacturer returning part of the price a customer pays for a good or service.
SOURCE:
CM:006
SOURCE:
Farese, L.S., Kimbrell, G., & Woloszyk, C.A. (2002). Marketing essentials (3rd ed.) [p. 305]. Woodland Hills, CA: Glencoe/McGraw-Hill.

 5.
B
Most customers are only willing to pay a certain price. Retail businesses not only need to make their products available, but they also must sell them at a price that customers are willing to pay. If a product is not priced appropriately, customers usually will not buy even if the product is widely distributed. Therefore, it is important for businesses to coordinate the marketing activity of price with distribution. Retail businesses must set appropriate prices that customers are willing to pay, and have the products in stock when customers want them in order to successfully sell to customers. Paying transportation charges and obtaining warehouse space are not reasons why retail businesses coordinate distribution with pricing. Not all customers expect to receive significant discounts.
SOURCE:
CM:007
SOURCE:
Soloman, M. R., Marshall, G. W., & Stuart, E. W. (2008). Marketing: Real people, real choices (5th ed.) [pp. 468-469]. Upper Saddle River, NJ: Pearson Prentice Hall.

 6.
B
A reward system. All of the businesses and individuals that move goods and services through a product's supply chain are the distribution channel members. The channel members depend on each other to make sure the end users receive the products when they need them and where they need them. Depending on the product and the nature of the channel relationship, one channel member may have a power source that the other channel members do not have. For example, a channel member that can offer financial incentives to one or more channel members to move products has power based on the ability to provide rewards. If a channel member has knowledge that other channel members don't have, that channel member's power base is expertise. Sanctions are the ability to penalize a channel member. A tying agreement is an illegal agreement requiring a customer to buy other products in order to obtain desired goods and services.
SOURCE:
CM:008
SOURCE:
Etzel, M.J., Walker, B.J., & Stanton, W.J. (2007). Marketing (14th ed.) [pp. 398-401]. Boston: McGraw-Hill/Irwin.

 7.
B
Good reading skills. All retail employees need to possess basic reading skills. However, employees who are required to extract relevant information from written materials should possess good reading skills because some of the materials may contain complex information that is difficult to understand. Good reading skills include the ability to focus on the content and analyze and evaluate the meaning of the message. Employees who possess good reading skills usually have extensive vocabularies and are willing to look up the meaning of unfamiliar words. Possessing the ability to listen or an effective speaking voice will not help employees to extract relevant information from written materials.
SOURCE:
CO:055
SOURCE:
Farese, L.S., Kimbrell, G., & Woloszyk, C.A. (2006). Marketing essentials (pp. 182-183). New York: Glencoe/McGraw-Hill.

 8.
C
Practice active listening. This means asking questions and restating what the speaker has said in order to prevent any misunderstanding. A good listener concentrates on the message being delivered, rather than on what s/he is going to say next or on the speaker's personality. Also, by jotting down only key points, the listener can concentrate on what is being said.
SOURCE:
CO:119
SOURCE:
Farese, L. S., Kimbrell, G., & Woloszyk, C. A. (2009). Marketing essentials (pp. 179-182). Woodland Hills, CA: Glencoe/McGraw-Hill.

 9.
C
Identify the company. Techniques for handling incoming calls correctly include identifying the company (e.g., retail store) as well as yourself, repeating the order to the customer to make sure it is correct, and closing the conversation courteously. Samantha did all of these except identify the company.
SOURCE:
CO:114
SOURCE:
Hyden, J.S., Jordan, A.K., Steinauer, M.H., & Jones, M.J. (1999). Communicating for success (2nd ed.) [p. 86]. Cincinnati: South-Western Educational.

10.
D
Assertive manner. Assertiveness is the ability to express yourself, communicate your point of view, and stand up for your rights, principles, and beliefs. Retail employees who participate in group discussions should present their ideas and opinions in an assertive manner so others will know exactly what they think. Being assertive is an effective way to express your point of view in group discussions. Employees should not be argumentative when participating in group discussions because the goal usually is to reach some type of agreement. Employees usually do not present their ideas and opinions in a written format or a nonverbal style when participating in group discussions.
SOURCE:
CO:053
SOURCE:
Lussier, R.N. (2003). Management fundamentals: Concepts, applications, skill development (2nd ed.) [pp. 329-330]. Mason, OH: South-Western.

11.
D
To sell products. One reason why retailers write informational messages is to sell products to customers. Retailers often develop sales letters that explain their products and send these letters to prospective or current customers. The purpose of the sales letters is to encourage customers to buy. Letters and memos are types of informational messages. Retailers identify customers before sending them informational messages.
SOURCE:
CO:039
SOURCE:
Hyden, J.S., Jordan, A.K., Steinauer, M.H., & Jones, M.J. (1999). Communicating for success (2nd ed.) [pp. 283-285]. Cincinnati: South-Western Educational.

12.
C
Greater profits. Department stores that provide good customer service usually retain their current customers. Since it is much less costly to retain current customers than to find new ones, greater profits are usually the result. Publicity is any nonpersonal presentation of goods, services, or ideas that is not paid for by the company which benefits from it. Assets are anything of value that the business owns. Season is a certain time of year.
SOURCE:
CR:004
SOURCE:
HR LAP 32—Customer-Service Mindset

13.
C
Telling the truth. A service orientation is the philosophy of providing quality service to customers. Department stores reinforce this orientation through communication. To be effective, the communication should be truthful and provide customers with accurate information and correct answers to their questions. Even if the answers are not the ones that customers want, they will respect the store for being truthful. For example, it is better to tell customers that their orders will be shipped in five days rather than promise shipment in two days if that is not possible. Stores do not reinforce their service orientation through communication by developing advertisements, using publicity, or writing news releases.
SOURCE:
CR:005
SOURCE:
Rokes, B. (2000). Customer service: Business 2000 (pp. 135-136). Mason, OH: South-Western.

14.
C
Vendor consistently has back orders. Back orders are requests (orders) for goods that are out of stock and will be shipped when the items are available. A retailer that runs out of stock on a regular basis is not providing adequate customer service. When customers cannot get the products they want, when they want them, they often go to other retailers to obtain the items. Being flexible and responsive are ways in which a retailers can provide good customer service. When a warehouse uses efficient receiving procedures, it is assisting in providing good customer service.
SOURCE:
DS:029
SOURCE:
Coyle, J.J., Bardi, E.J., & Langley, C.J. (2003). The management of business logistics:
A supply chain perspective (7th ed.) [pp. 99-101]. Mason, OH: South-Western.

15.
D
Determining that the invoice for the merchandise received has been paid. Accounts payable is responsible for the payment of invoices. Receiving is responsible for the acceptance of a shipment of goods and should check the shipping label on each container, count the number of containers that are being delivered, examine the condition of the closed containers, compare the delivery receipt with the purchase order, and sign the delivery receipt.
SOURCE:
DS:004
SOURCE:
Clark, B., Sobel, J., & Basteri, C.G. (2006). Marketing dynamics (pp. 352-354). Tinley Park, IL: Goodheart-Willcox.

16.
A
Rough handling. Shipments of goods that are handled roughly while being transported to stores may arrive damaged, which would cause a discrepancy in the order. Stores usually will not accept damaged or broken items and return them to the vendor for replacement or for credit. Rough handling during shipment creates losses for both the vendor and the receiver because the damaged goods may be unusable. Changing carriers, computerized marking, and opening cartons usually do not create discrepancies in shipments.
SOURCE:
DS:086
SOURCE:
Johnson, J.C., Wood, D.F., Wardlow, D.L., & Murphy, P.R. (1999). Contemporary logistics (7th ed.) [pp. 237-240]. Upper Saddle River, NJ: Prentice Hall.

17.
A
Physical. The figures from the physical inventory are considered more accurate than the figures in the perpetual or book inventory, which is ongoing. Most businesses (e.g., hardware stores) take a physical inventory at least once a year and adjust their perpetual inventory figures. A spot inventory shows how much of a certain item is in stock.
SOURCE:
DS:025
SOURCE:
Clark, B., Sobel, J., & Basteri, C.G. (2006). Marketing dynamics (pp. 355-356). Tinley Park, IL: Goodheart-Willcox.

18.
D
Rely on the periodic inventory figures. Periodic inventory provides more accurate data than the data obtained from a perpetual system because counting the stock tells the retailer exactly what is in inventory and what shortages may exist. A retailer cannot use both figures. The perpetual inventory should be adjusted to match the periodic inventory. It is too time consuming and costly to redo the inventories.
SOURCE:
DS:019
SOURCE:
Clark, B., Sobel, J., & Basteri, C.G. (2006). Marketing dynamics (pp. 355-357). Tinley Park, IL: Goodheart-Willcox.

19.
D
Ordering, shipping, and handling. To maintain effective inventory control systems, retailers must look at three primary functions. Ordering refers to the activities involved to buy or obtain merchandise. Shipping refers to the activities that move the merchandise from the vendor to the end user. Handling refers to the activities used to keep track of the merchandise as it is being moved from one destination to another. Invoicing is an activity related to the business's accounting function. Invoicing involves billing and collecting payment for goods and services from the business's customers. Although storing (warehousing) and returning policies are important, both functions fall into the primary category of merchandise handling.
SOURCE:
DS:091
SOURCE:
Clark, B., Sobel, J., & Basteri, C.G. (2006). Marketing dynamics (pp. 335-337). Tinley Park, IL: Goodheart-Willcox.

20.
C
Human resources. These are the people who work to produce goods and services. Flextime allows workers who would otherwise be unable to work to start and end the workday at their convenience. Natural resources are items found in nature, including raw materials used to produce goods and services. Capital goods are manufactured or constructed items that are used in the production of goods or services.
SOURCE:
EC:003
SOURCE:
Mathis, R.L., & Jackson, J.H. (2003). Human resource management (10th ed.) [p. 40]. Cincinnati: Thomson/South-Western.

21.
D
Economic. Economic wants have monetary value. These can be desires for tangible goods or for intangible items. A noneconomic want has no monetary value. These goods and services are considered free goods. Wants are considered unlimited because people desire more goods and services than they can obtain.
SOURCE:
EC:001
SOURCE:
Clark, B., Sobel, J., & Basteri, C.G. (2006). Marketing dynamics (pp. 32-34). Tinley Park, IL: Goodheart-Willcox.

22.
A
Contributing to public interests. The retailer is exhibiting social responsibility by helping the community to combat a serious problem. Sponsoring a program to combat drug abuse is not an example of filling consumer needs, assisting with a fund-raiser, or teaching students marketing skills.
SOURCE:
EC:070
SOURCE:
EC LAP 20—Business Connections (Business and Society)

23.
A
Indirect. Indirect competitors are businesses that offer dissimilar goods or services yet compete for scarce consumer dollars. Direct competition occurs between or among businesses that offer similar types of goods or services. Shared and monopolistic are not types of competition.
SOURCE:
EC:012
SOURCE:
EC LAP 8—Ready, Set, Compete!

24.
D
Imports and exports. Nations need both imports and exports. Nations need imports to obtain items that are in short supply and/or unavailable in the domestic market. They need exports to increase the opportunity for more jobs. Through the increased use of technology, a country is able to increase its exports.
SOURCE:
EC:016
SOURCE:
EC LAP 4—Beyond US (International Trade)

25.
A
Social awareness. When you understand and relate to another person's feelings, thoughts, and experiences, you demonstrate empathy, a skill related to social awareness. Self-awareness, self-management, and relationship management are components of emotional intelligence, but they do not include empathy as a skill.
SOURCE:
EI:001
SOURCE:
EI LAP 6—EQ and You (Emotional Intelligence)

26.
D
Initiative. A person with initiative seeks or is willing to accept additional or even unpleasant duties. Leadership is the ability to guide or direct the actions of others in a desired manner. Creativity is the ability to generate unique ideas, approaches, solutions, etc. Assertiveness is the ability to stand up for your rights without infringing on the rights of others.
SOURCE:
EI:024
SOURCE:
EI LAP 2—Hustle! (Taking Initiative at Work)

27.
D
Admit the mistake and quote the correct price. When ethical people make mistakes, they don't try to cover them up or put the blame on someone else. Instead, they admit their mistakes and try to correct them if possible. Everyone makes a mistake at some point in time, and the ethical response is to admit it. Telling the customer the typist made an error or saying the manager provided inaccurate information are examples of blaming the mistake on others. Employees should not ask coworkers to accept responsibility for their mistakes.
SOURCE:
EI:004
SOURCE:
EI LAP 4—Work Right (Ethical Work Habits)

28.
A
Positive. Employees with positive attitudes help to create a positive work atmosphere. Employees with negative attitudes expect the worst and may actually do the hardware store harm by lowering the morale of fellow employees or criticizing the hardware store. Employees who are neutral or indifferent would have little to contribute because of their lack of interest.
SOURCE:
EI:019
SOURCE:
EI LAP 3—Opt for Optimism (Positive Attitude)

29.
C
Behaving unethically. Being ethical when communicating to customers involves explaining complex information in such a way that customers will be able to understand. Appliance stores that deliberately provide complex information which is difficult to understand are attempting to confuse customers. Because customers may have trouble understanding the information, they may be misled about the product's capabilities. Stores have an obligation to behave ethically and provide customers with all the accurate information they need to make good buying decisions. Although this type of behavior is unethical, it is not illegal. Providing complex information that customers will be unable to understand is not an example of communicating fairly. Reporting graphically involves the use of charts, graphs, or other visuals.
SOURCE:
EI:038
SOURCE:
Locker, K.O. (2000). Business and administrative communication (5th ed.) [pp. 17-19]. Boston: Irwin/McGraw-Hill.

30.
A
Silence. There are several negotiating strategies and some are more effective than others in certain situations. Silence is a good tactic to use when the discussion becomes emotionally heated. Nod your head to signal you are listening, but don't talk. People are often uncomfortable with silence, so the other person might try to sound more reasonable. As a result, you have a chance to take the power and influence the other person. Bargaining is a "give-and-take" strategy. Good cop/Bad cop sets up one person as reasonable and the other person as unreasonable. Deadline sets specific deadlines to meet requests.
SOURCE:
EI:062
SOURCE:
QS LAP 3—Get to Yes!

31.
A
To maintain productivity. Stress is a mental, physical, or emotional feeling of pressure or tension. Excessive stress can have a negative effect on employees, such as reducing productivity. When employees feel stress, they may not work efficiently. Also, stress may cause employees to miss work because of stress-related illnesses. To maintain productivity, many department-store chains develop activities and programs that help employees reduce stress. For example, some department-store chains provide recreational activities, such as exercise programs, during the work day. Some department-store chains provide quiet areas for employees to relax or listen to music. The intention is to reduce stress so employees will remain healthy and productive. Department-store chains do not develop programs and activities to help reduce employee stress to encourage creativity, eliminate conflict, or exhibit empathy.
SOURCE:
EI:028
SOURCE:
Farese, L.S., Kimbrell, G., & Woloszyk, C.A. (2006). Marketing essentials (p. 220). New York: Glencoe/McGraw-Hill.

32.
A
Each member agrees to the same course of action. A consensus is a decision-making outcome that requires the substantial agreement of each group member—every member must agree to a decision or outcome. In consensus building, every group member has an equal level of power, so there are no leaders. Voting is a decision-making method in which votes are counted for or against an alternative, and whichever alternative has the greatest number of votes, wins. With consensus, no member wins because each member must agree with the decision. Majority rule is not a consensus because most, not all, of the members make the decision.
SOURCE:
EI:011
SOURCE:
QS LAP 17—All Aboard!

33.
A
Fair Credit Reporting Act. This legislation gives consumers the right to inspect and correct, if necessary, the files of their credit history. Errors can easily occur, and it is very important that consumers know what is in these files and that they are kept up-to-date. The Fair Credit Billing Act gives businesses that extend credit specific deadlines by which they must respond to customer complaints about billing errors. The Equal Credit Opportunity Act prohibits the denial of credit based on the applicant's gender, race, age, marital status, or national origin. The Truth-in-Lending Act requires businesses to give customers specific credit information.
SOURCE:
FI:002
SOURCE:
FI LAP 2—Credit and Its Importance

34.
C
Financing. This marketing function involves understanding the financial concepts used in making business decisions. Financing provides customers with assistance in buying a product. Pricing involves understanding the concepts and strategies utilized in determining and adjusting prices to maximize return and meet customers' perceptions of value. Selling involves understanding the concepts and actions needed to determine client needs and wants and respond through planned, personalized communication that influences purchase decisions and enhances future business opportunities. Product/Service management involves understanding the concepts and processes needed to obtain, develop, maintain, and improve a product or service mix in response to market opportunities.
SOURCE:
FI:001
SOURCE:
Kaser, K., & Oelkers, D.B. (2001). Sports and entertainment marketing (pp. 6-7). Mason, OH: South-Western.

35.
D
Liability. Liability insurance protects the policyholder from claims of bodily injury or property damage caused by the policyholder's vehicle. It also pays for repairs needed as a result of the accident. Health insurance helps to pay medical bills. Whole-life insurance pays the insured's beneficiaries when the insured dies. Property insurance covers losses to real and personal property.
SOURCE:
FI:081
SOURCE:
Bailey, L.J. (2003). Working: Career success for the 21st century (3rd ed.) [pp. 386-388]. Mason, OH: South-Western.

36.
B
Value. The value of a retail chain's stock depends on how much profit the business has been able to make over time and the potential of the business to continue making profit. Investors usually are willing to pay more for stock in a retail chain that is earning a significant profit. When investors pay higher prices for stock, the value of the stock increases. Stock is an inanimate object and does not have style or distinguishing features. Goals are objectives. Stock is not identified by brand but by a symbol that designates its name on the stock market.
SOURCE:
FI:094
SOURCE:
FI LAP 4—Watch Your Bottom Line (Income Statements)

37.
D
No, the consumer pays the sales tax. The sales tax is paid by the ultimate consumer rather than the business (e.g., retailer) that buys goods to resell. If the business purchased the goods to use in the operation of the business, then the invoice would include sales tax. The manufacturer does not pay the sales tax. The business does not claim the sales tax as a tax deduction.
SOURCE:
FI:087
SOURCE:
Farese, L.S., Kimbrell, G., & Woloszyk, C.A. (2002). Marketing essentials (3rd ed.)
[pp. 288-290]. Woodland Hills, CA: Glencoe/McGraw-Hill.

38.
A
$16.10. The sales tax varies from area to area; however, retailers are required to charge sales tax and record, report, and pay the tax on the merchandise they sell. In this example, the sales tax rate is 6.75%. To calculate the amount of tax the retailer must record and report, multiply that percentage by the amount of the purchase ($238.50 x 6.75% or .0675 = $16.098 rounded up to $16.10).
SOURCE:
FI:090
SOURCE:
Stull, W.A. (1999). Marketing and essential math skills: Teacher's edition (p. 135). Cincinnati: South-Western Educational.

39.
A
Checks. Deposit slips for business accounts provide space on the back of the slip for the store owner to list individually each check received from a customer. The store owner writes down the number of each check and the amount before computing the total. A store owner lists only the total amount of currency and coins on a bank deposit slip. Credit card or store charges are not listed on bank deposit slips.
SOURCE:
FI:298
SOURCE:
American Bankers Association (2005). Today's teller: Developing basic skills (p. 49). Washington: Author.

40.
C
Job satisfaction. Employees who go through orientation programs usually have greater job satisfaction because they are comfortable with their work environment and understand what is expected of them. Many businesses have extensive orientation programs designed to familiarize new employees with their jobs, coworkers, and aspects of the business. Orienting new employees helps them to better understand the business and to more effectively perform their assignments. Labor agreements are the result of negotiations between labor and management. Employee orientation does not increase competition. Increased compensation is an employee benefit but not a direct result of orientation.
SOURCE:
HR:360
SOURCE:
Mathis, R.L., & Jackson, J.H. (2003). Human resource management (10th ed.) [pp. 286-288]. Cincinnati: Thomson/South-Western.

41.
B
Credibility. To protect its integrity, retailers should report findings in a truthful manner. By misrepresenting material, the retailer runs the risk of losing the public's trust. A loss of trust might lead to financial losses or closure for the retailer. Availability refers to the level of accessibility or the ability to obtain something. Confidentiality refers to the level of one's privacy. Elasticity is a term used to describe the economic condition of how changes in price affect changes in the amounts of products that are demanded and supplied.
SOURCE:
IM:025
SOURCE:
Churchill, G. (2001). Basic marketing research (4th ed.) [p. 65]. Mason, OH: South-Western.

42.
C
Experiment. This is a marketing-research method that tests cause and effect by test-marketing new products or comparing test groups with control groups. Survey is a marketing-research method that involves the use of mail surveys, telephone interviews, personal interviews, and group interviews. Observation is a marketing-research method that gathers data by watching consumers. Objective is not a marketing-research method but a point of view, or opinion, that is not influenced by bias, prejudice, or outside opinion.
SOURCE:
IM:010
SOURCE:
Churchill, G. (2001). Basic marketing research (4th ed.) [pp. 138-139]. Mason, OH: South-Western.

43.
D
Pricing. When conducting marketing research, appliance manufacturers often gather information about their competitors. Manufacturers often monitor the prices of their competitors' similar products to make marketing decisions for their own products. A manufacturer might monitor its competitors' scheduling, auditing, and training methodology; however, this information might be more difficult to obtain and use in relation to the introduction of a product.
SOURCE:
IM:184
SOURCE:
Farese, L.S., Kimbrell, G., & Woloszyk, C.A. (2002). Marketing essentials (3rd ed.) [p. 508]. Woodland Hills, CA: Glencoe/McGraw-Hill.

44.
B
Optical scanning. Optical scanning techniques allow raw data to be read electronically, often by bar codes. It translates the data into meaningful information. Computer keyboarding is a manual method of handling raw data. Cyber-opting and voice networking are not commonly used terms to describe marketing-information management methods.
SOURCE:
IM:062
SOURCE:
Shao, A. (2002). Marketing research: An aid to decision making (2nd ed.) [p. 404]. Mason, OH: South-Western.

45.
A
Database. Databases help marketers to organize data in a logical order. Bar-code scanners and valued-customer cards take information and feed it directly into a computer database where it can be stored, sorted, and utilized as the department store sees fit. These types of systems do not feed into a web site, an advertisement, or a modem.
SOURCE:
IM:063
SOURCE:
Farese, L.S., Kimbrell, G., & Woloszyk, C.A. (2002). Marketing essentials (3rd ed.) [p. 509]. Woodland Hills, CA: Glencoe/McGraw-Hill.

46.
B
Survey and observation. Point-of-sale research combines natural observation with personal interviews, which is a part of the survey method. Some businesses observe customers' buying habits when they are at the checkout counter and then ask questions about their purchases. The experimental method involves changing marketing variables and observing the results of those changes. Point-of-sale research does not include the experimental method. Mail intercept and traffic count are not aspects of point-of-sale research.
SOURCE:
IM:187
SOURCE:
Farese, L.S., Kimbrell, G., & Woloszyk, C.A. (2002). Marketing essentials (3rd ed.)
[pp. 529-530]. Woodland Hills, CA: Glencoe/McGraw-Hill.

47.
C
Bottle of shampoo. A nondurable good is one that is soon used up, such as a bottle of shampoo, which must be replaced regularly. A refrigerator and a plastic ruler are classified as durable goods. A doctor's visit is a service.
SOURCE:
MK:001
SOURCE:
BA LAP 11—Have It Your Way! (Marketing)

48.
C
Scheduling the customer-service training dates. As a specific action supporting the strategy, the tactic for training customer-service staff is scheduling the customer-service training dates. Improving the customer waiting area, increasing customer benefits, and offering customers a payment plan are three strategies that might support a goal of increasing sales or enriching customer relations. However, they are not tactics for the listed strategy.
SOURCE:
MP:001
SOURCE:
IM LAP 7—Pick the Mix

49.
D
Demographic research. Demographic research involves making decisions based on a market's characteristics, such as age, gender, income, education, and ethnic heritage. A focus group is used to gather primary data in a research study. Geographic research segments markets on the basis of physical location, or where people live and work. Psychographics are lifestyles, attitudes, and beliefs.
SOURCE:
MP:003
SOURCE:
IM LAP 9—Have We Met? (Market Identification)

50.
C
Product, place, price, and promotion strategies. The marketing plan consists of four strategies—product, place, price, and promotion. The marketing plan does not involve management and operational tactics. Long- and short-term goals are specific marketing objectives that may take a year or three-to-five years to accomplish.
SOURCE:
MP:007
SOURCE:
Meyer, E.C., & Allen, K.R. (2000). Entrepreneurship and small business management: Teacher's manual (2nd ed.) [p. 163]. New York: Glencoe/McGraw-Hill.

51.
C
Environmental scanning. A situational analysis is a determination of a firm's current business situation and the direction in which the business is headed. One element of a situational analysis is environmental scanning which involves collecting information about the environment surrounding the business. By scanning the external environment, the business can identify changes that may have an impact on the business. These changes may present threats to the business or opportunities for the business that the business considers during the marketing planning process. Businesses conduct a situational analysis as part of the marketing planning process. Sales positioning and organizational testing are not elements of a situational analysis.
SOURCE:
MP:008
SOURCE:
Zikmund, W., & d'Amico, M. (2001). Marketing: Creating and keeping customers in an
e-commerce world (7th ed.) [p. 42]. Mason, OH: South-Western.

52.
B
Large amounts of related data. Database programs are computer software applications that are used to collect and sort many types of information. Information stored in databases helps retailers to organize customer lists and financial information, track products and shipments, and catalog various records, such as personnel files. Internet search engines are software programs that automatically crawl the Web looking for information pertaining to specified search terms and display a list of results. Problem-solving skills refer to a person's ability to find alternatives to achieve a desired outcome. Skills are not managed through a computer program. Databases can track customers' buying habits but cannot manage what customers will purchase.
SOURCE:
NF:003
SOURCE:
Farese, L.S., Kimbrell, G., & Woloszyk, C.A. (2002). Marketing essentials (3rd ed.) [p. 163]. Woodland Hills, CA: Glencoe/McGraw-Hill.

53.
D
Tally items for merchandise reorders. Known as inventory-management systems, scanners record the sale of items and at the same time transmit the information to managers and suppliers so merchandise can be reordered. Before this technological development, retailers used a stub-ticket or a card-control system to monitor inventory. These systems took more time and human resources to process reorders. Electronic scanning systems, for the most part, calculate local, regional, or state taxes, not federal luxury taxes. Although an electronic scanning system can be used to indicate the popularity of items, it does not necessarily determine customer satisfaction levels. Departmental sales goals are determined by management personnel, not by scanning systems.
SOURCE:
NF:041
SOURCE:
Farese, L. S., Kimbrell, G., & Woloszyk, C. A. (2009). Marketing essentials (p. 510). Woodland Hills, CA: Glencoe/McGraw-Hill.

54.
C
Store information off site. By putting copies of records in a building far away from her company, Melanie is storing information off site—a part of disaster planning. Melanie has likely established a system already, since she has records to preserve. She may or may not choose to computerize her valuable business information. The records stored off site may or may not be used in a lawsuit in the future. Off-site storage is typically used to avoid hazards, such as fires and floods.
SOURCE:
NF:001
SOURCE:
NF LAP 1—Record It (Business Records)

55.
A
Comply with the safety rules of the business. Employees should follow all guidelines and procedures established by the business, such as wearing protective clothing and using equipment properly. Job-related injuries should be reported to the supervisor. Bringing a lawsuit is not addressed by OSHA. Employees should follow all OSHA rules, whether or not they require extra time.
SOURCE:
OP:007
SOURCE:
Farese, L. S., Kimbrell, G., & Woloszyk, C. A. (2009). Marketing essentials (p. 128). Woodland Hills, CA: Glencoe/McGraw-Hill.

56.
B
Practicing general safety procedures. By practicing general safety procedures, retail employees will form good habits that will help them prevent accidents. One general rule is to be safety conscious. This means being aware of risks and trying to eliminate them. Employees should never take short-cuts. Employees should use their leg muscles, not their back muscles, to lift objects. They should drive defensively.
SOURCE:
OP:009
SOURCE:
Spears, M.C., & Gregoire, M.B. (2004). Foodservice organizations: A managerial and systems approach (5th ed.) [pp. 320-323]. Upper Saddle River, NJ: Prentice Hall.

57.
C
Point-of-sale. The customer was committing point-of-sale fraud, which occurs when someone attempts to cheat a business out of money at the time of a purchase. It may involve cash, checks, or credit cards. Price-ticket switching is a type of fraud by which a higher priced ticket is removed from merchandise and replaced by a lower priced ticket. Internal theft is any kind of theft by employees of the business. This kind of crime is often carried out by concealing goods under clothing, in lunch bags, purses, backpacks, pockets, or in the trash for later retrieval. Short-change fraud is a method of point-of-sale fraud in which thieves try to confuse cashiers into giving them more change than is due.
SOURCE:
OP:013
SOURCE:
Kimiecik, R. C., & Thomas, C. (2006). Loss prevention in the retail business (pp. 110-112). Hoboken, NJ: John Wiley & Sons.

58.
D
Identify needed resources. The success of a project depends on how well it is planned and organized. One of the first steps in developing a successful project involves identifying the needed resources, which include the financial, technical, material, and human resources needed to complete the project. Before any project can begin, a business needs to decide how much it will cost, what type of materials and expertise are required, and how many employees are needed to perform the work. Once the needed resources are identified, a discount retail chain can begin to put them in place in order to start the project. After identifying the necessary resources, a business can develop plans to purchase the resources, recruit the needed employees, and organize training classes.
SOURCE:
OP:001
SOURCE:
Roetzheim, W. (2001, January). Creating the Project Plan. Software Development Magazine. Retrieved September 5, 2008, from http://www.sdmagazine.com/documents/s=735/sdm0101g/

59.
C
Planning. Production planning includes what will be produced, how it will be produced, and how much of it will be produced. Planning helps to make the other production activities more effective. Dispatching is the production activity that issues orders for production to start. Routing is the production activity that determines the sequence for the steps in the production process. Designing is an expensive part of planning that draws up new products to meet customers' needs.
SOURCE:
OP:017
SOURCE:
BA LAP 1—Nature of Production

60.
C
To plan for the future. Department stores maintain records of their operating expenses over a period of time in order to plan for the future. Department stores use these records to determine if they will earn sufficient profit to pay all their expenses. They also base their future plans for growth and development on how their expenses compare with earnings. Department stores do not maintain records of their operating expenses in order to develop sales goals, organize activities, or promote personnel.
SOURCE:
OP:024
SOURCE:
Pride, W. M., Hughes, R. J., & Kapoor, J. R. (2008). Business (9th ed.) [pp. 603-604]. Boston: Houghton Mifflin.

61.
B
Buy change. Buying change is the process of exchanging one denomination of money for an equal value of another denomination. Throughout the day, retail employees check their supply of change to be sure that it is adequate. If they find they are running low on certain denominations, they take currency from the cash register in the amount of change needed and exchange it for the denomination needed. Verifying funds involves counting or checking the accuracy of the amount in the cash register. Employees would buy change rather than close the cash drawer. At the end of the day, they might roll coins and place them in the appropriate paper wrapper.
SOURCE:
OP:194
SOURCE:
The American Bankers Association (2005). Today's teller: Developing basic skills
(pp. 102-103). Washington DC: The American Bankers Association.

62.
D
Role-playing. Role-playing is the process of assuming roles and acting through a given situation. Role-playing the interview situation with her peers will help to prepare Mary for the actual interview. Brainstorming is identifying as many different ideas as possible during a certain time frame. Mental exercises will help Mary keep alert, but that doesn't address the specific situation. Verbalizing is putting ideas and thoughts into words and might be part of role-playing or brainstorming.
SOURCE:
PD:012
SOURCE:
PD LAP 2—Creativity

63.
B
Jeff makes a "to-do" list. A "to-do" list is a list of activities that an individual plans to accomplish during a certain period of time, and it is a good technique for using time wisely. Sara is working quickly but not necessarily efficiently. Karen is procrastinating and may end up with no time or less time to complete the tasks she keeps putting off. Dan allows others to take up his time.
SOURCE:
PD:019
SOURCE:
OP LAP 1—About Time (Time Management in Business)

64.
C
The local chamber of commerce. Most cities have a chamber of commerce, an organization of businesses and companies that make known to the government the recommendations of the business community and help local businesses solve common problems. Phi Beta Kappa is an honorary organization with educational requirements at the college level. The Consumer Product Safety Commission and the Occupational Safety and Health Administration are government agencies, not organizations.
SOURCE:
PD:036
SOURCE:
Jordan, A.K, & Whaley, L.T. (2003). Discovering your career (pp. 245-246). Mason, OH: South-Western.

65.
C
Planning what to buy. Merchandising is the process of having the right goods in the right place at the right time in order to make a profit. There are many types of merchandising activities. One of these involves planning what to buy in order to meet the wants and needs of customers. This is part of the process of having the right goods in stock. Merchandising does not involve organizing the inventory, identifying the target market, or advertising the store.
SOURCE:
PD:088
SOURCE:
Dunne, P., Lusch, R., & Griffith, D. (2002). Retailing (4th ed.) [p. 277]. Mason, OH: South-Western.

66.
A
Predatory pricing. This pricing strategy usually is illegal as well as unethical because it is intended to drive out competitors. If a new retailer enters a market and sets extremely low prices on products in order to take over the market and eliminate competition, it is involved in predatory pricing. However, setting extremely low prices on products is not always unethical. In some cases, retailers are trying to sell products that are obsolete or perishable, and the only way to sell them is to drastically reduce the price. Price discrimination is an illegal activity in which a retailer charges different customers different prices for similar amounts and types of products. Segmented pricing involves charging different prices for the same products based on certain characteristics. An example is charging different prices for tickets to a concert based on the location of the seats. Price skimming is a pricing strategy that involves setting prices higher than those of the competition.
SOURCE:
PI:015
SOURCE:
Burrow, J.L. (2006). Marketing: Instructor's wraparound edition (2nd ed.) [pp. 48-49]. Mason, OH: Thomson/South-Western.

67.
D
Buyer and seller. The Robinson-Patman Act is intended to restrain large buyers from demanding and receiving discriminatory prices. If the seller agrees to the discriminatory prices demanded by the buyer, both are guilty. The seller has a responsibility to not give in to illegal price demands.
SOURCE:
PI:017
SOURCE:
Etzel, M.J., Walker, B.J., & Stanton, W.J. (2001). Marketing (12th ed.) [pp. 372-373]. Boston: Irwin.

68.
B
Supply and demand. High demand and low supply has created a situation in which customers are willing to pay higher prices. Competition is not a factor as supply is low to all stores, creating an overall shortage situation. The cost and expense of buying and selling the stuffed animals remain the same. Government regulation is not a factor at this point.
SOURCE:
PI:002
SOURCE:
Etzel, M.J., Walker, B.J., & Stanton, W.J. (2007). Marketing (14th ed.) [pp. 325-330]. Boston: McGraw-Hill/Irwin.

69.
C
Goods. A good is a tangible object that can be manufactured or produced for resale. It includes the benefits that the product offers customers. Services are intangible products that cannot be tasted, felt, seen, heard, or smelled. Brands are the names under which companies sell their products. Both goods and services may be part of product mixes—the particular assortments of products that businesses offer.
SOURCE:
PM:001
SOURCE:
Burrow, J.L. (2006). Marketing: Instructor's wraparound edition (2nd ed.) [pp. 232-235]. Mason, OH: Thomson/South-Western.

70.
B
Using tamper-resistant packaging. Many manufacturers produce retail products that might be harmful to consumers if the products are tampered with or become contaminated. To protect consumers, manufacturers often use tamper-resistant packaging, which makes it extremely difficult for someone to get to the product without damaging the packaging. As a result, customers are able to easily determine if this type of packaging has been tampered with, which warns them not to buy the products. Using tamper-resistant packaging is an ethical procedure that manufacturers follow in an effort to protect their products and ensure the safety of their customers. Products usually are not wrapped in plain paper. Placing informative commercials on television and explaining the new manufacturing process are not ways of protecting consumers.
SOURCE:
PM:040
SOURCE:
Farese, L.S., Kimbrell, G., & Woloszyk, C.A. (2002). Marketing essentials (3rd ed.)
[pp. 574-577]. Woodland Hills, CA: Glencoe/McGraw-Hill.

71.
D
Potential. A product opportunity is a favorable circumstance that presents itself to provide a good or service that consumers are willing to buy. If there is a demand for an innovative product, the product has potential to succeed in the marketplace and obtain a portion of the market share. Product opportunities do not always involve market experience.
SOURCE:
PM:134
SOURCE:
Meyer, E.C., & Allen, K.R. (2006). Entrepreneurship and small business management
(p. 51). New York: Glencoe/McGraw-Hill.

72.
B
Unconscious problem solving. Unconscious problem solving involves idea generation by relaxation and distraction from the problem, situation, or issue. In the example, the retail employee came up with an idea while focused on something else—driving a vehicle. Subconscious decision making, subliminal message generation, and deliberate mind mapping are not terms commonly used to describe a creative-thinking technique that generates ideas in a relaxed or distracted state of mind.
SOURCE:
PM:127
SOURCE:
PM LAP 11—Unleash Your Oh! Zone

73.
B
Sell it at the same price as older models. Customers would expect the new model to meet the same standards as the original model. Since the new model does not meet these standards, it might confuse and possibly irritate customers if this model was sold at the same price as older models. Baker might scrap the new model and design a new model that meets the standards or rework the new model so that it meets the standards. Baker should sell the new model at a lower price because it does not meet the minimum industry standards.
SOURCE:
PM:019
SOURCE:
PM LAP 8—Grades and Standards

74.
D
Benefits. Product positioning is the customer's image or impression of a product as compared to that of competitive products. Benefits are the advantages that the customer receives from using the product. Easy assembly and operation are the product's benefits. Price refers to the amount of money a customer pays for a product. Value is the amount of satisfaction a good or service will provide a customer. Quality refers to a product's degree of excellence.
SOURCE:
PM:042
SOURCE:
Farese, L.S., Kimbrell, G., & Woloszyk, C.A. (2006). Marketing essentials (p. 645). New York: Glencoe/McGraw-Hill.

75.
A
Memorable. A good brand name should be easy to read, pronounce, and remember so that the products that carry the brand will be easy to recognize. The brand should also be distinctive and not be too similar to those used by competitors. It should also be adaptable to the passage of time and not require frequent revision or updating.
SOURCE:
PM:021
SOURCE:
PM LAP 6—It's a Brand, Brand, Brand World! (The Nature of Branding)

76.
D
Budget funds for buying merchandise. A merchandise plan shows the amount of merchandise that will be purchased and the amount of money that will be spent. Most merchandise plans are expressed in the form of budgets that reflect the overall goals of the business. Evaluating and selecting vendors is a separate function from creating a merchandise plan. The merchandise plan can be made by merchandise classification, but sorting merchandise into classifications is not a purpose of the merchandise plan.
SOURCE:
PM:061
SOURCE:
Everard, K.E., & Burrow, J.L. (2001). Business principles and management (11th ed.)
[pp. 395-396]. Cincinnati: South-Western.

77.
B
$133,455. Open-to-buy is the difference between planned purchases and the amount that has already been committed for purchases that month. If Grand Department Store allocated $645,825 for purchases for the month but already has commitments to spend part of that amount, only the remainder is available to spend. Calculate open-to-buy by subtracting purchase commitments from planned purchases ($645,825 - $512,370 =$133,455).
SOURCE:
PM:058
SOURCE:
Farese, L. S., Kimbrell, G., & Woloszyk, C. A. (2009). Marketing essentials (pp. 487-488). Woodland Hills, CA: Glencoe/McGraw-Hill.

78.
C
Legal contract. A purchase order is the form that a retailer fills out to order merchandise from manufacturers. A purchase order also is a legal contract that states that one party is to do something in return for something provided by another party. In the case of retailers buying from manufacturers, the contract is that the retailer will pay an agreed-upon price for specific merchandise that the manufacturer will provide. By writing a purchase order, retailers have established a legal contract with manufacturers so if manufacturers fail to deliver the merchandise, retailers have the right to take legal action. Retailers do not write purchase orders to establish a delivery method, a return policy, or a sales procedure.
SOURCE:
PM:258
SOURCE:
Farese, L.S., Kimbrell, G., & Woloszyk, C.A. (2006). Marketing essentials (pp. 348-350). New York: Glencoe/McGraw-Hill.

79.
B
Sales promotion. Sales promotion activities include contests, couponing, displays, free samples, or rebates used to stimulate purchases. The Disney contest is, therefore, sales promotion. Publicity is any nonpersonal presentation of ideas, goods, or services that is not paid for by the company or individual which receives it. Advertising is any paid presentation of ideas, goods, or services. Personal selling involves planned personalized communication.
SOURCE:
PR:001
SOURCE:
PR LAP 2—Promotion

80.
A
Persuade consumers to buy a particular good or service. Product promotion is used to stimulate consumer purchases of goods or services. Showing the company's commitment to technology or research, informing consumers about the company, and changing a particular attitude toward a firm or its product are goals of institutional promotion.
SOURCE:
PR:002
SOURCE:
PR LAP 4—Know Your Options (Types of Promotion)

81.
B
Opt-in e-mail. Opt-in e-mail refers to the electronic promotional messages that are sent with a recipient's permission and allows the recipient to request removal from the subscriber list at any time. Opt-in e-mail is a good way for a business to promote goods and services because it allows the business to send information to customers who request the information. This method is also a quick and inexpensive way to send promotional messages. Unsolicited junk mail refers to the promotional messages that customers do not request. Cookies are text files that are put on a web-site visitor's computer hard drive and then later retrieved during subsequent visits to the site in order to track Internet behavior. Instant messaging is the ability to send, receive, and respond to computer text messages in real time.
SOURCE:
PR:100
SOURCE:
Zikmund, W., & d'Amico, M. (2001). Marketing: Creating and keeping customers in an
e-commerce world (7th ed.) [p. 505]. Mason, OH: South-Western.

82.
B
Interactive screen. Kiosks that employ the latest technology feature interactive screens in which the user touches words or graphics to access the information they seek. Short messaging service (SMS) allows people to send text messages over their cell phones. Because kiosks are located in noisy, public places, a voice-response feature in which the user talks into the system to access information is not practical. Cutting-edge kiosks are computerized, thereby eliminating the need to hire a customer-service representative to answer questions and to give out information.
SOURCE:
PR:007
SOURCE:
PR LAP 3—Ad-quipping Your Business

83.
C
Accurate. Direct mail is a form of advertising in which the promotional medium comes to consumers' homes or businesses. A retailer uses direct mail to target its messages to very specific audiences. The retailer may use house (internal) mailing lists, external mailing lists that they purchase from brokers, or a combination of internal and external lists. Because direct mail is often an expensive way to promote a product, the retailer wants to make sure that the mailing list is accurate—that the names and addresses on the list are correct. Incorrect information often results in returned or undeliverable mail, which costs the retailer money. Mailing lists do not need to be extensive, conventional, or unusual.
SOURCE:
PR:089
SOURCE:
Wells, W., Burnett, J., & Moriarty, S. (2003). Advertising principles and practice (6th ed.)
[p. 408]. Upper Saddle River, NJ: Prentice Hall.

84.
B
To advertise sales. Gift shops often create a variety of promotional signs to advertise specials and sale-priced items to customers. Many of these signs are attached to shelves or display units. Some promotional signs are designed to be placed in windows to attract the attention of customers as they walk by the gift shop. The purpose of the promotional signs is to encourage customers to enter the store to purchase the items that are on sale in the hope that they will also buy regularly priced goods. The promotional signs are an advertising tool and are not intended to decorate storefronts. Banners may be used as promotional signs. Promotional signs are intended to attract customers rather than sightseers who are just looking at the gift shop windows.
SOURCE:
PR:109
SOURCE:
Pegler, M. M. (2006). Visual merchandising and display (5th ed.) [pp. 225-226]. New York: Fairchild Publications, Inc.

85.
B
The theme or intended purpose. Planners for special events need to know the central theme or intended purpose of the event before they can gather the appropriate supplies to use for the event. While the department or the retailer may be rearranged for some special events, reorganization is not necessary. Samples are not part of all special events. Most special events are intended to increase sales but not by a set amount of dollars.
SOURCE:
PR:068
SOURCE:
Pegler, M. M. (2006). Visual merchandising and display (5th ed.) [pp. 267-269]. New York: Fairchild Publications, Inc.

86.
D
Sell products. Visual merchandising is display. Seeing products on display prompts customers to buy things they had not thought of purchasing. Visual merchandising does not reduce markdowns. In some cases, it may increase markdowns because products are damaged by handling. Some displays also provide opportunities for shoplifting by making products readily accessible.
SOURCE:
PR:023
SOURCE:
Pegler, M. M. (2006). Visual merchandising and display (5th ed.) [p. 3]. New York: Fairchild Publications, Inc.

87.
C
Complicated to measure the results of spending money. One part of developing a promotional plan involves establishing a budget to carry out the plan. This is often difficult because it is a complicated process to measure the results of the plan based on the amount of money that is spent. For example, what is the return on investment for spending $25,000? Tire and battery stores need to consider what results will be acceptable and decide if it is effective to spend less or necessary to spend more. Stores do not pay for publicity. Stores routinely forecast sales. Many stores have sufficient revenue to fund a promotional campaign.
SOURCE:
PR:073
SOURCE:
Farese, L.S., Kimbrell, G., & Woloszyk, C.A. (2006). Marketing essentials (p. 367). New York: Glencoe/McGraw-Hill.

88.
A
Attract customers. Advertising, visual merchandising, and special events are types of promotional activities that discount retail chains coordinate in order to attract customers. One of the main functions of promotion is to increase sales, which involves attracting customers to the discount retail chain. Coordinated promotional activities generate interest, build customers' desire for certain products, attract them to the discount retail chain, and increase sales. A discount retail chain does not coordinate its advertising, visual merchandising, and special events in order to forecast sales, develop policies, or improve relations.
SOURCE:
PR:076
SOURCE:
Kotler, P., & Armstrong, G. (2008). Principles of marketing (12th ed.)
[pp. 10-11, 12-17, 44-45]. Upper Saddle River, NJ: Prentice-Hall.

89.
D
Selling as a service. Believing that selling is a service to the customer helps the retail salesperson to do his/her job effectively. The primary goal is to satisfy the customer, not to make a quick buck. Product knowledge is a retail salesperson's grasp of all the features and benefits of his/her product. Understanding ethical standards is not enough. Using them helps a retail salesperson to gain the customer's trust. Communication skills involve expressing yourself well to others.
SOURCE:
SE:017
SOURCE:
SE LAP 117—Sell Away (The Nature and Scope of Selling)

90.
D
Actions of competitors. The number of competitors, their services, and the prices they charge for similar goods can affect a company's selling policies. Customers' wants and needs, the availability of raw materials, and social responsibility are not factors in this situation.
SOURCE:
SE:932
SOURCE:
Levy, M., & Weitz, B. A. (2007). Retailing management (6th ed.) [pp. 251-252]. Boston: McGraw-Hill/Irwin.

91.
D
When Mary's friends ask her how much the store she works for marks up its clothing items, she does not divulge that information. Mary is demonstrating ethical responsibility to the company by protecting confidential information. When Mitch uses facts that can be substantiated to compare his company's product to another, he is showing ethical responsibility to the competition. Both the examples of the recycling proceeds and the sponsorship of a child at Christmas are benefits to the community and demonstrate ethical responsibility towards its citizens.
SOURCE:
SE:106
SOURCE:
Ingram, T.N., LaForge, R.W., Avila, R.A., Schwepker, C.H., & Williams, M.R. (2001). Professional selling: A trust-based approach (p. 72). Mason, OH: South-Western.

92.
D
Discrimination. Price discrimination is an illegal activity in which a business charges different customers different prices for similar amounts and types of products. If a salesperson sells the same product in the same amounts to different customers and charges different prices, the salesperson is involved in price discrimination. Price competition is a type of rivalry between or among businesses that focuses on the use of price to attract scarce customer dollars. Charging different prices for the same product is not price segmentation or price misrepresentation.
SOURCE:
SE:108
SOURCE:
Futrell, C.M. (1999). Fundamentals of selling: Customers for life (6th ed.) [p. 94]. Boston: Irwin/McGraw-Hill.

93.
D
Read newspaper ads. Many businesses (e.g., retailers) routinely advertise their goods and services in local newspapers. These advertisements generally contain important information, such as price, discounts, delivery, warranty, or rebates, that would help retail salespeople to sell the good or service to customers. Reading newspaper ads keeps retail salespeople informed and helps them perform their job. Attending seminars, talking with managers, and visiting libraries are other ways of obtaining selling information that do not involve store's promotional materials.
SOURCE:
SE:062
SOURCE:
Farese, L. S., Kimbrell, G., & Woloszyk, C. A. (2009). Marketing essentials (pp. 266-268). Woodland Hills, CA: Glencoe/McGraw-Hill.

94.
B
Definite advantage over competitors. Unique or exclusive benefits are advantages that are available only from a particular good, service, or retailer. If a salesperson sells an appliance that has a unique feature that can be translated into a benefit desirable to customers, the salesperson has a definite selling advantage over competitors. It is often easier for a salesperson to sell this type of product because another product with comparable benefits is not available. Selling a product with unique or exclusive benefits does not mean that the salesperson has an opportunity to earn a high salary because the product may be inexpensive. A salesperson who sells this type of product does not necessarily have a reason to explain technical information because the product may not be technical. A salesperson is not obligated to ask detailed questions, although that might be helpful in certain situations.
SOURCE:
SE:109
SOURCE:
SE LAP 113—Find Features, Boost Benefits (Feature-Benefit Selling)

95.
C
Call on/serve more customers. When customer needs/wants are properly assessed, not as much time is required to sell to them, and they are better satisfied with their purchases, which means fewer returns. This allows the salesperson to call on or serve more customers, rather than concentrating on a few, and to earn higher commissions. Salespeople cannot prevent at least some problems from arising occasionally.
SOURCE:
SE:048
SOURCE:
SE LAP 126—The Selling Process

96.
B
After the customer has made a buying decision and before the purchase is paid for. The customer may become confused if additional purchases are suggested before the original request is satisfied. Once the original purchase is paid for, a new sales check would have to be written for additional purchases.
SOURCE:
SE:875
SOURCE:
Farese, L. S., Kimbrell, G., & Woloszyk, C. A. (2009). Marketing essentials (pp. 321-323). Woodland Hills, CA: Glencoe/McGraw-Hill.

97.
A
Electronic gift cards. Most retailers are replacing gift certificates with electronic gift cards that are sold in various denominations. The gift cards are similar to credit cards and are easy to use. They contain a magnetic strip that indicates their monetary value. When a customer uses the card to make a purchase, the amount of the purchase is automatically subtracted from the card. Retailers do not sell store discount coupons, online credit accounts, or frequent shopper awards in place of gift certificates.
SOURCE:
SE:016
SOURCE:
Berman, B. & Evans, J.R. (2004) Retail management: A strategic approach (9th ed.) [p. 36]. Prentice Hall.

98.
C
Even exchange. An even exchange will enable Karen to get the same bedspread but in the color that she wants. None of the other alternatives would meet Karen's needs or benefit the business. A cash refund would give Karen the cash, causing the store to lose the sale. A gift certificate would allow Karen to use the amount of the bedspread towards other merchandise in the store, instead of getting another bedspread. A credit refund would allow Karen to credit her charge account.
SOURCE:
SE:162
SOURCE:
Townsley, M. (2002). Retail: Business 2000 (p. 126). Mason, OH: South-Western.

99.
B
Check must include a local address and phone number. Address and phone number are a must for accepting checks. Checks should be dated for the date of the transaction. Third-party checks would not be accepted in this situation. Checks should be written only for the purchase amount.
SOURCE:
SE:152
SOURCE:
American Bankers Association (2005). Today's teller: Developing basic skills (pp. 80-81). Washington: Author.

100.
A
Directing. Directing is providing guidance to workers and work projects. An example of directing would include a furniture store manager assisting employees with product deliveries. Controlling involves monitoring the work effort. Staffing involves finding workers for the business. Organizing is setting up the way the business's work will be done.
SOURCE:
SM:001
SOURCE:
BA LAP 6—Manage This!
