BUSN 401 – Organizational Behavior

Test 1

Name: Nicole Fiamingo

Date: 10/22/2009
Multiple Choice
Please answer all multiple choice questions. Each multiple choice answer is worth 2 points.

(1) All of the following are internal behavioral processes except:
 a. cognition

 b. perceiving

 c. judging

 d. leading Pg. 5
(2) The science of human behavior and individual differences is
 a. anthropology

 b. sociology

 c. engineering

 d. psychology Pg. 5
(3) Whole Foods Market Inc. represents which of the following sectors?
 a. manufacturing sector

 b. government sector

 c. service sector
 d. non-profit sector

(4) U.S. Steel best reflects which sector in the U.S. economy?
 a. service sector

 b. throughput sector

 c. manufacturing sector
 d. transformation sector

(5) Which of the following best describes the Canine Companions for Independence?
 a. not for profit
 b. manufacturing

 c. publicly owned entrepreneurial

 d. privately held entrepreneurial

(6) The four main driving forces creating and shaping changes at work include:

a. globalization, demography, diversity and ethics

b. globalization, technology, ethics and religion

c. globalization, technology, ethics and employee attitudes

d. globalization, technology, diversity and ethics

(7) Many U.S. and Canadian firms have located manufacturing plants in Mexico to take advantage of lower labor costs. Additionally, many tariffs on U.S. exports have been reduced. These global changes occurred because of:
a. the European union

b. GATT agreements

c. NAFTA Pg. 39
d. The Fino agreement

(8) Which statement regarding the glass ceiling is most correct?

a. the glass ceiling has been recently found to apply equally to males and females

b. the glass ceiling is a barrier that has been traced to a lack of ability

c. the glass ceiling, like Cinderella’s glass slipper, has resulted in a temporary movement of women into political leadership positions throughout the world

d. the glass ceiling is a transparent barrier that keeps women from rising above a certain level in organizations Pg. 46
(9) The globalization of business and changing demographic trends will present organizations with a tremendously culturally diverse workforce which represents the risk that:
a. prejudices and stereotypes will prevent managers and employees from developing a synergy that can benefit the organizations Pg. 46
b. families will not be left intact

c. values will begin to erode

d. opportunities will not be available

(10) Attention to diversity has particularly increased in recent years because of

a. the use of telecommunications

b. the opportunity for use of lower cost labor in other countries

c. the changing demographics of the working populations Pg. 45
d. legislation
(11) Crude comments or sexual jokes and behaviors that disparage someone’s sex or convey hostility is considered which type of sexual harassment?

a. sexual coercion

b. exploitation

c. gender harassment Pg. 56
d. sexual abuse

(12) The implicit or explicit demands for sexual favors by threatening negative job related consequences or promising job related rewards is considered

a. gender harassment

b. biased sexual force

c. sexual coercion Pg. 56
d. sexual exploitation

(13) Disadvantages of telecommuting include all of the following except

a. work schedule flexibility

b. distraction at home

c. inability to supervise and difficulty in evaluating performance

d. lack of meaningful, work related interaction with coworkers

(14) Personality is shaped by
a. consequences of behavior and the environment

b. the person and the situation

c. thinking and feelings

d. heredity and environment Pg. 83
(15) An individual’s generalized belief about internal control versus external control is called

a. self efficacy

b. self esteem

c. locus of control Pg. 86
d. self monitoring

(16) The MBTI is a

a. projective test that captures psychological disorders

b. self report questionnaire designed to assess personality

c. direct index of personality

(17) The basic preference in type theory that represents where you get your energy is the

a. extraversion/introversion preference Pg. 92
b. sensing/intuiting preference

c. thinking/feeling preference

d. judging/perceiving preference

(18) If a salesperson is required to sell a defective TV set but believes this act to be unethical, he/she would

a. not engage in the act

b. experience the discomfort of cognitive dissonance Pg. 119
c. re-think the act

(19) A pleasurable or positive emotional state resulting from the appraisal of one’s job or job experiences reflects:

 a. job involvement

 b. job satisfaction
 c. loyalty

 d. job morale

(20) The strength of an individual’s identification with an organization is known as

 a. normative commitment

 b. organizational commitment
 c. continuance commitment

 d. behavioral commitment

(21) A common way for corporations to encourage employees to behave ethically is to:
 a. set examples of employees who behave unethically by terminating them

 b. prosecute unethical employees

 c. issue a code of ethics and train employees in the ethics of conducting business
(22) Acting in ways consistent with one’s personal values and the commonly held values of the organization and society is

 a. legal behavior

 b. ethical behavior
 c. cognitive behavior

 d. loyal behavior

(23) The process of arousing and sustaining goal directed behavior is called
 a. energizing

 b. goal setting

 c. motivation
 d. expectancy theory

(24) Maslow’s hierarchy of needs model begins with ____ needs and ends with ____ needs.

 a. security, social

 b. achievement, power

 c. power, affiliation

 d. physiological, self actualization Pg. 156
(25) Assume you own and operate a small printing business that employs 25 people. With increased health care costs and related insurance premiums you are contemplating the cancellation of health and hospitalization insurance for your employees. Your decision may cause your employees to become greatly concerned about:
 a. self esteem needs

 b. affiliation needs

 c. safety and security needs
 d. self actualization needs

(26) Assume you own and operate a small printing and specialty advertising business that employs 25 people. With increased health care costs and related insurance premiums you are contemplating the canceling of health and hospitalization for your employees. Your decision may cause your employees to become greatly concerned about:
 a. self esteem needs

 b. affiliation needs

 c. safety and security needs
 d. self actualization needs

(27) Maslow’s hierarchy of needs model helps to explain that employees are always motivated to satisfy one or more needs but that:
 a. a satisfied need is no longer a motivator Pg. 156
 b. high order needs are rarely met even in a minimal fashion

 c. need categories are randomly experienced rather than in a particular sequence

 d. regression down the needs chain does not occur

(28) Which of the following is considered a motivating factor in Herzberg’s two factor theory?

 a. recognition Pg. 160
 b. fringe benefits

 c. supervision

 d. working conditions

(29) When employees view managers as being overpaid, workers may
 a. work harder

 b. not change Pg. 162
 c. reduce their commitment

 d. become more efficient
(30) Under expectancy theory, a person’s motivation increases along with the belief that effort leads to performance and
 a. the reward is valued

 b. that performance leads to rewards
 c. the reward is equitable

 d. that performance leads to rewards and the reward is valued
(31) In terms of the work environment, learning
 a. takes place through formal training programs

 b. is primarily the cognitive activity of acquiring knowledge

 c. is ad hoc and accidental

 d. is primarily a change in behavior acquired through experience and knowledge acquisition Pg. 184
(32) In the animal learning research of Pavlov, the sound of the bell was the

 a. conditioned response

 b. unconditioned response

 c. conditioned stimulus Pg. 185
 d. consequence of the dog’s salvation

(33) Which of the following is a form of operant conditioning?
 a. expectancy theory

 b. the expectation-performance-reward-satisfaction chain

 c. the attempt by a supervisor to satisfy higher order needs of employees through participation

 d. behavior modification
(34) All of the following are strategies used to influence the consequences of behavior except:

 a. extinction

 b. punishment

 c. positive consequences

 d. neutral consequences
(35) Reinforcement and punishment are administered through

 a. extinction

 b. positive or/and negative consequences Pg. 187
 c. ignoring the behavior

 d. withholding a positive consequence

(36) A manager who reduces an employee’s pay if the employee comes to work late and refrains from doing so when the employee is on time has
 a. positively reinforced the employee’s on time behavior

 b. negatively reinforced the employee’s on time behavior Pg. 187
 c. utilized extinction to reduce the undesirable behavior

 d. none of the above

(37) A colleague does not respond to the sarcastic comments of a coworker but compliments the sarcastic colleague for constructive comments. Which of the following statements are true?
 a. The colleague was using extinction and negative reinforcement Pg.187
 b. The colleague was using positive and negative consequences

 c. The colleague used only positive consequences

 d. The colleague used extinction and positive reinforcement
(38) The process of establishing desired results that guide and direct behavior is known as

 a. motivation

 b. goal setting
 c. outcome instrumentality

 d. establishing input/output equity perceptions

(39) All of the following are generally considered to be good characteristics of work goals except

 a. specific

 b. time bound

 c. measurable

 d. moderately difficult
(40) Performance appraisal is used for all of the following except:
 a. evaluating employee work behavior
 b. making promotion and other reward decisions

 c. identifying employee developmental needs

 d. selecting persons from a pool of job applicants Pg. 197
(41) The major function(s) of performance appraisals include:
 a. to provide feedback on performance

 b. to identify developmental needs

 c. to make promotion and reward decisions

 d. all of the above Pg. 197
(42) The developmental aspect of a performance appraisal is most commonly done through pg. 201
 a. electronic performance monitoring

 b. self evaluation

 c. coaching and counseling

 d. listening
(43)Organizations need to be sensitive to sources of stress, which include all of the following except:
 a. work

 b. non work

 c. global

 d. domestic Pg. 222
(44) Task demands include all of the following except

 a. leadership style Pg. 222
 b. lack of control

 c. work overload

 d. uncertainty

(45) Two of the most stressful demands people face at work are

 a. change and heavy workload

 b. lack of control and heavy workload

 c. change and lack of control. Pg. 222
 d. change and lack of clear direction

(46) Role conflict results from

 a. lack of control

 b. role ambiguity

 c. work overload

 d. inconsistent expectations Pg. 222
(47) The study of fit between person and machine is
 a. performance appraisal

 b. job design

 c. operant conditioning

 d. ergonomics
(48) The most notable self-imposed personal demand is probably

 a. child rearing

 b. workaholishm Pg. 225
 c. civic duties

 d. being a perfectionist

(49) Healthy or normal stress is known as
 a. stressless

 b. nostress

 c. eustress
 d. normstress
(50) Most organizational prevention is
 a. secondary

 b. primary Pg. 234
 c. teriary

 d. too late

