https://selldocx.com/products/test-bank-business-and-professional-communication-3e-beebe

Testbank Questions

Title/Author: Business and Professional Communication: Principles and

Skills for Leadership/ Steven A. Beebe and Timothy P. Mottet

Chapter Number: 2

Question Counts Required:

Multiple Choice – 10 questions @ Bloom's level:	10
Understanding	
Multiple Choice – 15 questions @ Bloom's AAE	15
Short Answer – 5 questions @ Bloom's AAE	5
Essay – 5 questions @ Bloom's AAE	5
Total questions per chapter:	35

Note: Here starts 10 Multiple Choice Understanding level questions

Note: Here starts 10 Multiple Choice Understanding level questions					
Question Title	M/C	Question 1			
Assessment Type	Multi	ple-choice			
Question	The	• •	•	to manage a group to	
Stem	COIII	piete a task and guide the te	alli towaru a	common organizational goal.	
		Answer	Correct Answer (x)	Feedback	
	a.	functional	X		
Answer Choices	b.	style		Consider This: This approach to leadership divides the essential leadership behaviors into two categories: (1) task functions and (2) process functions. LO 2.1: Analyze how being aware of the social skills of the self and of others helps to adapt effectively to the communication skills of others	
	C.	trait		Consider This: This approach to leadership divides the essential leadership behaviors into two categories: (1) task functions and (2) process functions. LO 2.1: Analyze how being aware of the social skills of the self and of others helps to adapt effectively to the	

				communication skills of others
	d. situa	tional		Consider This: This approach to leadership divides the essential leadership behaviors into two categories: (1) task functions and (2) process functions. LO 2.1: Analyze how being aware of the social skills of the self and of others helps to adapt effectively to the communication skills of others
Learning Objective				cial skills of the self and of imunication skills of others
Topic/ Concept	Be Aware o	of Leadership Appr	oaches	
Difficulty Level (mark X where applicable)	Easy X	Moderate	Difficult	
Skill Level (mark X where applicable)	Understa the Concepts	What You	Analyze It	Evaluate It

Question Title	M/C Question 2					
Assessment Type	Mult	iple-choice				
Question Stem	distr	What is the style of leadership called in which power and authority is distributed to employees and managers to provide employee involvement in decision?				
		Answer	Correct Answer (x)	Feedback		
Answer Choices	a.	Democratic	X			
3.13.333	b.	Authoritarian		Consider This: This type of leader encourages team members to share ideas and opinions, even though he or she retains the final say		

					over dec	isions.
					aware of the self a to adapt	Analyze how being the social skills of and of others helps effectively to the ication skills of
	C.	Laissez-fa	aire		leader ei member opinions	This: This type of ncourages team s to share ideas and , even though he or ins the final say isions.
					aware of the self to adapt	Analyze how being the social skills of and of others helps effectively to the ication skills of
	d.	Transforn	national		leader ei member opinions he or she	This: This type of ncourages team s to share ideas and , even though the e retains the final decisions.
					aware of the self to adapt	Analyze how being the social skills of and of others helps effectively to the lication skills of
Learning						the self and of
Objective Topic/		•	adapt effective adership Appro	•	mmumication s	skills of others
Concept Difficulty						
Level (mark X	Eas	У	loderate	Difficult		
where applicable)	X					
аррисавіс)						
Skill Level (mark X where	the	lerstand	Apply What You	Analyze It	Evaluate It	
applicable)	Con	cepts	Know			

Question	
•	

Title	M/C	M/C Question 3				
Assessment Type	Mult	Multiple-choice				
Question Stem	are i			oes a leader assume workers warded for good work and not		
		Answer	Correct Answer (x)	Feedback		
	a.	Classical	X			
	b.	Human relations		Consider This: This approach states that the leader's job is to influence the workers to behave in ways that help them produce goods or services in the most efficient and effective way possible. LO 2.2: Evaluate the different motivational approaches followed in		
Answer Choices	C.	Human resources		organizations Consider This: This approach states that the leader's job is to influence the workers to behave in ways that help them produce goods or services in the most efficient and effective way possible.		
				LO 2.2: Evaluate the different motivational approaches followed in organizations		
	d.	Behavioral		Consider This: This approach states that the leader's job is to influence the workers to behave in ways that help them produce goods or services in the most efficient and effective way possible.		
Learning	LO 2	2.2: Evaluate the different	: motivational a	LO 2.2: Evaluate the different motivational approaches followed in organizations		

Objective	organizations				
Topic/ Concept	Be Aware of Le	adership Assu	mptions		
Difficulty Level (mark X	Easy M	loderate	Difficult		
where applicable)	X				
Skill Level				I .	1
(mark X	Understand the	Apply What You	Analyze It	Evaluate It	
where applicable)	Concepts	Know			

Question Title	M/C	M/C Question 4				
Assessment Type	Mult	iple-choice				
Question Stem		ch approach to motivation as n the tools, support, and con				
		Answer	Correct Answer (x)	Feedback		
	a.	Human resources	X			
Answer Choices	b.	Human relations		Consider This: This approach states that people are motivated when leaders empower them to solve problems and make decisions. LO 2.2: Evaluate the different motivational approaches followed in organizations		
	C.	Classical		Consider This: This approach states that people are motivated when leaders empower them to solve problems and make decisions. LO 2.2: Evaluate the different motivational approaches followed in organizations		
	d.	Behavioral		Consider This: This approach states that people		

				are motivated when leaders empower them to solve problems and make decisions. LO 2.2: Evaluate the different motivational approaches followed in organizations
Learning Objective	LO 2.2: Eva		t motivationa	l approaches followed in
Topic/ Concept	Be Aware o	f Leadership Assu	mptions	
Difficulty				1
Level	Easy	Moderate	Difficult	
(mark X where	X			
applicable)				
Skill Level (mark X where applicable)	Understa the Concepts	What You	Analyze It	Evaluate It

Question Title	M/C Question 5					
Assessment Type	Multipl	e-choice				
Question Stem	recogn	Which factor reflects the organizational culture in which employees are recognized and rewarded for their achievements, and these elements are valued by the organization?				
		Answer	Correct Answer (x)	Feedback		
	a. (Ceremonies	X			
Answer Choices	b. 1	Metaphors		Consider This: The organizational culture is reflected when longevity is valued and rewarded in a company. LO 2.3: Recognize the need to be aware of organizational culture for effective communication		
	c. \	Written rules		Consider This: The organizational culture is reflected when longevity is		

Learning	d. Art dec		o be aware of	valued and rewarded in a company. LO 2.3: Recognize the need to be aware of organizational culture for effective communication Consider This: The organizational culture is reflected when longevity is valued and rewarded in a company. LO 2.3: Recognize the need to be aware of organizational culture for effective communication organizational culture for
Objective Topic/	effective con	nmunication		
Topic/ Concept	Be Aware of	Organizational C	ulture	
Difficulty Level (mark X where applicable)	Easy X	Moderate	Difficult	
Skill Level (mark X where applicable)	Understan the Concepts	d Apply What You Know	Analyze It	Evaluate It

Question Title	M/C Question 6				
Assessment Type	Mult	iple-choice			
Question Stem		th factors reflect the organiza al and informal communicati		e when cues are given through	
		Answer	Correct Answer (x)	Feedback	
Answer	a.	Written rules and policies	Х		
Choices	b.	Metaphors and policies		Consider This: These are found on websites and in handbooks, or are presented during orientation sessions. LO 2.3: Recognize the need to be aware of	

where applicable) Skill Level (mark X where	Unders the	tand Apply What Yo	Analyze u It	Evaluate It
Difficulty Level (mark X	Easy	Moderate	Difficult	
Topic/ Concept		e of Organization	al Culture	
Learning Objective		Recognize the nee	ed to be aware o	of organizational culture for
	-	remonies and taphors		to be aware of organizational culture for effective communication Consider This: These are found on websites and in handbooks, or are presented during orientation sessions. LO 2.3: Recognize the need to be aware of organizational culture for effective communication
	c. Sto	ories and rules		effective communication Consider This: These are found on websites and in handbooks, or are presented during orientation sessions. LO 2.3: Recognize the need

Question Title	M/C	M/C Question 7				
Assessment Type	Mult	iple-choice				
Question Stem		When the civil engineer on a team estimates the quantity of steel and concrete required to build a suspension bridge, she uses power.				
Answer Choices		Answer	Correct Answer (x)	Feedback		
Circicos	a.	expert	X			
	b.	referent		Consider This: This type of organizational power arises		

					being knows issues or LO 2.4: E remain e	ing information and owledgeable about ideas. Express the need to thical in all forms of an organization
	C.	coercive			organizat from hav being known issues or LO 2.4: Ending en	This: This type of cional power arises ing information and owledgeable about ideas. Express the need to thical in all forms of in organization
	d.	reward			organizate from have being known issues or LO 2.4: Expression of the control of t	This: This type of cional power arises ing information and owledgeable about ideas. Express the need to thical in all forms of an organization
Learning Objective		1: Express ization	the need to r	emain ethica	l in all forms o	of roles in an
Topic/ Concept	Be Aw	are of Org	ganizational Po	ower		
Difficulty Level (mark X where applicable)	Easy X	M	oderate	Difficult		
Skill Level (mark X where applicable)	the	cepts	Apply What You Know	Analyze It	Evaluate It	

Question Title	M/C Question 8				
Assessment Type	Multiple-choice				
Question Stem	Which power base refers to charismatic leaders who are able to invoke passion due to their magnetic personality among subordinates?				
Answer Choices		rrect Feedback swer			

				(x)	
	a.	Referent	:	X	
	b.	Reward			Consider This: These types of leaders use the quality relationships they have with others to wield their influence. LO 2.4: Express the need to remain ethical in all forms of roles in an organization
	C.	Legitima	te		Consider This: These types of leaders use the quality relationships they have with others to wield their influence. LO 2.4: Express the need to remain ethical in all forms of roles in an organization
	d.	Expert			Consider This: These types of leaders use the quality relationships they have with others to wield their influence. LO 2.4: Express the need to remain ethical in all forms of roles in an organization
Learning Objective		.4: Expres	ss the need to r	emain ethica	l in all forms of roles in an
Topic/ Concept	Be A	ware of O	rganizational Po	ower	
Difficulty Level	Eas	sv I	Moderate	Difficult	1
(mark X where applicable)	X		Houciate	Difficult	
Skill Level (mark X where applicable)	the	icepts	Apply What You Know	Analyze It	Evaluate It
		Х			

Question Title	M/C Question 9					
Assessment	Multiple-choice					
Type	Pluitiple=choice					
Question	Which type of organizational power arises from having the ability to bestow					
Stem	gifts, money, recognition, or other rewards valued by group members?					

		Answer		Correc Answe (x)	
	a.	Reward		X	
	b.	Coercive			Consider This: A school principal who loosens the school dress code uses this type of power.
					LO 2.4: Express the need to remain ethical in all forms of roles in an organization
Answer Choices	C.	Expert			Consider This: A school principal who loosens the school dress code uses this type of power.
					LO 2.4: Express the need to remain ethical in all forms of roles in an organization
	d.	Referent			Consider This: A school principal who loosens the school dress code uses this type of power.
					LO 2.4: Express the need to remain ethical in all forms of roles in an organization
Learning Objective		2.4: Expres inization	s the need to I	remain ethica	l in all forms of roles in an
Topic/ Concept	Be A	ware of Or	rganizational P	ower	
Difficulty Level	Eas	sv N	1oderate	Difficult	7
(mark X where applicable)	X				
Skill Level (mark X where applicable)	the	derstand e ncepts	Apply What You Know	Analyze It	Evaluate It
		Х			

Question Title	M/C Question 10
Assessment	Multiple-choice

Туре						
Question Stem	emp	The factors that reflect an organization's culture and include the way employees dress, the office equipment and furniture, and cleanliness of the facility are called factors.				
	a.	Answer environm	ent	Correct Answei (x)		k
	b.	communi	cation		branding of this cu	This: Signage and are also elements ltural aspect that ization values.
	C.	reward			to be awa organizat effective	Recognize the need are of cional culture for communication This: Signage and
Answer Choices		reward			branding of this cu	are also elements Itural aspect that ization values.
					to be awa	Recognize the need are of cional culture for communication
	d.	referent			branding of this cu	This: Signage and are also elements ltural aspect that ization values.
					to be awa	Recognize the need are of cional culture for communication
Learning Objective		.3: Recogn	ize the need t	o be aware of	organization	al culture for
Topic/ Concept			ganizational C	ulture		
Difficulty Level (mark X where applicable)	Eas X	sy M	loderate	Difficult		
Skill Level (mark X where applicable)	the	derstand	Apply What You Know	Analyze It	Evaluate It	

1			
í I	X		
1			
í I			

Note: Here starts 15 Multiple Choice Apply, Analyze, Evaluate level questions

Question Title	M/C Question 11						
Assessment Type	Multi	ple-choice					
Question Stem	rese	During construction planning, a geologist is consulted regarding building a reservoir in a rocky dry region. In deciding whether the land can withstand a construction or not, what power source gives the geologist's decision more credibility?					
		Answer	Correct Answer (x)	Feedback			
Answer Choices	a.	Expert power	X				
Choices	b.	Referent power		Consider This: This is a source of power that arises from having information and being knowledgeable about certain issues or ideas.			

						LO 2.4: Express the need to remain ethical in all forms of
						roles in an organization
	C.	Reward p	ower			Consider This: This is a source of power that arises from having information and being knowledgeable about certain issues or ideas. LO 2.4: Express the need to remain ethical in all forms of roles in an organization
		Legitimat				Consider This: This is a source of power that arises from having information and being knowledgeable about certain issues or ideas. LO 2.4: Express the need to remain ethical in all forms of roles in an organization
Learning Objective	LO 2.4: Express the need to remain ethical in all forms of roles in an organization					n all forms of roles in an
Topic/ Concept			ganizational	Power		
Difficulty						
Level	Easy	M	oderate	Di	fficult	
(mark X where applicable)		Х				
Skill Level (mark X where applicable)	Appl What Knov	t You	Analyze It	Evalu It	uate	
			X			

Question Title	M/C Question 12					
Assessment Type	Multiple-choice					
Question Stem	Kahlil, a marketing CEO, usually arrives at the office before others, catches up on emails and other correspondence, and keeps his office neat and clean. Furthermore, Kahlil keeps his door open and encourages suggestions from his team. He leaves office at 5:00 p.m., does not bring work home, and makes sure he participates in all workplace activities. How do leaders such as Kahlil nonverbally communicate the organization's culture?					
Answer Choices	Answer Correct Feedback Answer					

					(x)		
	a.		ng as role mod s, and teacher		X		
	b.	By usin reward	g their criteria others	to			Consider This: Symbolic actions are valuable signals about the kind of behavior or performance leaders wish to promote within the organization. LO 2.3: Recognize the need to be aware of organizational culture for effective communication
	C.	1 -	g their criteria and promote	to			Consider This: Symbolic actions are valuable signals about the kind of behavior or performance leaders wish to promote within the organization. LO 2.3: Recognize the need to be aware of organizational culture for effective communication
	d.	By adequately reacting to major events and crises					Consider This: Symbolic actions are valuable signals about the kind of behavior or performance leaders wish to promote within the organization. LO 2.3: Recognize the need to be aware of organizational culture for effective communication
Learning Objective			gnize the need munication	l to be	e aware o	of orga	anizational culture for
Topic/ Concept	Be Aware of Organizational Culture						
Difficulty			Madayata				
Level (mark X	Eas		Moderate	D	ifficult		
where applicable)			X				
Skill Level (mark X where applicable)	Apj Wh Kno	at You	Analyze It	Eval It	uate		
			X				

Question Title	M/C Question 13					
Assessment Type	Multiple-choice					
Question Stem	When the mayor decides to confront outsourcing it to a firm from another elected member. What type of power	region, she uses her power as an				
	_	orrect Feedback oswer)				
	a. Legitimate X					
	b. Referent	Consider This: She is an elected representative who is authorized to make decisions for the group. LO 2.4: Express the need to remain ethical in all forms of roles in an organization				
Answer Choices	c. Reward	Consider This: She is an elected representative who is authorized to make decisions for the group. LO 2.4: Express the need to remain ethical in all forms of roles in an organization				
	d. Expert	Consider This: She is an elected representative who is authorized to make decisions for the group. LO 2.4: Express the need to remain ethical in all forms of roles in an organization				
Learning Objective	LO 2.4: Express the need to remain ethical in all forms of roles in an organization					
Topic/ Concept	Be Aware of Organizational Power					
Difficulty Level (mark X where applicable)	Easy Moderate Diffic	ult				
Skill Level (mark X where applicable)	Apply Analyze Evaluate What You It Know					

|--|

Question Title	M/C Question 14					
Assessment Type	Multi	ple-choi	се			
Question Stem	imple facto	Bruna was named employee of the year for her contribution in planning and implementing a project that increased the company's net worth. What factor contributes to the culture of an organization is illustrated in this scenario?				
		Answe	er	Correct Answer (x)	Feedback	
	a.	Cerem	onies	X		
	b.	Metaph	nors		Consider This: In this culture, employees are valued and rewarded for efficient and effective work. LO 2.3: Recognize the need to be aware of organizational culture for effective communication	
Answer Choices	C.	Stories	5		Consider This: In this culture, employees are valued and rewarded for efficient and effective work. LO 2.3: Recognize the need to be aware of organizational culture for effective communication	
	d.	Art déc	cors		In this culture, employees are valued and rewarded for efficient and effective work. LO 2.3: Recognize the need to be aware of organizational culture for effective communication	
Learning Objective	LO 2.3: Recognize the need to be aware of organizational culture for effective communication					
Topic/ Concept	Be Av	ware of	Organizational C	ulture		
Difficulty Level	Eas	У	Moderate	Difficult		
(mark X where applicable)			X			

Skill Level (mark X where applicable)	Apply What You Know	Analyze It	Evaluate It
		X	

Question Title	M/C Question 15							
Assessment Type	Mult	Multiple-choice						
Question Stem	beca work	Janell, a copy editor in an advertising firm, likes her supervisor, Brita, because she gives Janell a lot of autonomy and allows her to set her own work schedule. Janell attributes her creative success to Brita. What type of leader is Brita?						
		Answer	Correct Answer (x)	Feedback				
	a.	Laissez-faire						
Answer Choices	b.	Democratic		Consider This: These types of leaders are often seen as uninvolved or withdrawn, and don't have control over work or their team. LO 2.1: Analyze how being aware of the social skills of the self and of others helps to adapt effectively to the communication skills of others				
	C.	Authoritarian		Consider This: These types of leaders are often seen as uninvolved or withdrawn, and don't have control over work or their team. LO 2.1: Analyze how being aware of the social skills of the self and of others helps to adapt effectively to the communication skills of others				
	d.	Charismatic		Consider This: These types of leaders are often seen as uninvolved or withdrawn, and don't have control over				

				work or their team. LO 2.1: Analyze how being aware of the social skills of the self and of others helps to adapt effectively to the communication skills of others
Learning Objective				ial skills of the self and of munication skills of others
Topic/ Concept	Be Aware of I	_eadership Ap	proaches	
Difficulty Level (mark X where applicable)	Easy	Moderate X	Difficult	
Skill Level (mark X where applicable)	Apply What You Know	Analyze It	Evaluate It	

Question Title	M/C Question 16						
Assessment Type	Multi	ple-choice					
Question Stem	Bezo comf deve cultu mem leade	When Mickey joined as a manager of the research and development team at Bezos Technologies, he noticed the team members had become too comfortable at their jobs and didn't seem motivated. Mickey gradually developed a shared vision for the team and energized the organizational culture. He challenged the existing ways of thinking and inspired the group members to express themselves through their work. What type of leadership approach did Mickey employ, and how is this approach beneficial?					
		Answer	Correct Answer (x)	Feedback			
Answer Choices	a.	Transformational; he influences innovation and creativity among his employees.	X				
	b.	Situational; his quick- thinking and decisive behavior orchestrates what needs to be done.		Consider This: This leader influences team members by helping them see the possibilities, including those that may not yet be visible.			

							LO 2.1: Analyze how being aware of the social skills of the self and of others helps to adapt effectively to the communication skills of others
		nelps the work dor palances	al; his behave team get the and he punishments to his employ	e s and			Consider This: This leader influences team members by helping them see the possibilities, including those that may not yet be visible.
							LO 2.1: Analyze how being aware of the social skills of the self and of others helps to adapt effectively to the communication skills of others
	a f	administ	ication and rative skills d success of	the			Consider This: This leader influences team members by helping them see the possibilities, including those that may not yet be visible.
							LO 2.1: Analyze how being aware of the social skills of the self and of others helps to adapt effectively to the communication skills of others
Learning	1	•					skills of the self and of
Objective Topic/			•	•		ommı	unication skills of others
Concept Difficulty	De AWa	are of Le	eadership App	noach			
Level (mark X where applicable)	Easy	N	Moderate	X	fficult		
Skill Level (mark X where applicable)	Apply What Know	You	Analyze It	Evalu It	ıate		
				X			

Question Title	M/C Question 17
Assessment Type	Multiple-choice

Question Stem	regularly.	She is aware of th	eir needs and red	ks on the night shift staff quirements that motivate them ach does Dahlia employ?
	Ans	swer	Correct Answer	Feedback
	a. Hur	nan relations	(x) X	
Answer	b. Hur	nan resources		Consider This: Here, leaders create a conducive atmosphere for work and motivate people by paying attention to them and their needs. LO 2.2: Evaluate the different motivational approaches followed in organizations
	c. Clas	ssical		Consider This: Here, leaders create a conducive atmosphere for work and motivate people by paying attention to them and their needs. LO 2.2: Evaluate the different motivational approaches followed in organizations
	d. Situ	iational		Consider This: Here, leaders create a conducive atmosphere for work and motivate people by paying attention to them and their needs. LO 2.2: Evaluate the different motivational approaches followed in organizations
Learning Objective	LO 2.2: E		nt motivational a	pproaches followed in
Topic/ Concept		of Leadership Assu	ımptions	
Difficulty Level (mark X where	Easy	Moderate X	Difficult	
applicable)				

Skill Level
(mark X
where
applicable)

Apply What You Know	Analyze It	Evaluate It
X		

Question Title	M/C Question 18					
Assessment Type	Multi	Multiple-choice				
Question Stem	Playfun, a toy manufacturing company, rewards those employees who assemble the maximum number of toys each month. The design and materials are provided, and employees have to put together the toys according to the required design. What kind of leadership approach should the company follow, and why?					
		Answer	Correct Answer (x)	Feedback		
	a.	Classical; to keep the assembly line organized and running round the clock.	Х			
	b.	Human relations; to direct people to do a job that influences the amount and quality of work that gets accomplished.		Consider This: Here, each person has been trained to do his or her part in producing whatever it is the team is creating.		
Answer Choices				LO 2.2: Evaluate the different motivational approaches followed in organizations		
	C.	Human resources; to provide them with the necessary tools, support, and conditions to work.		Consider This: Here, each person has been trained to do his or her part in producing whatever it is the team is creating.		
				LO 2.2: Evaluate the different motivational approaches followed in organizations		
	d.	Behavioral; to engage in spelling out the duties and responsibilities to an individual or group.		Consider This: Here, each person has been trained to do his or her part in producing whatever it is the		

				team is creating. LO 2.2: Evaluate the different motivational approaches followed in organizations
Learning			ent motivationa	al approaches followed in
Objective	organizations			
Topic/	Be Aware of I	_eadership As	sumptions	
Concept				
Difficulty				
Level	Easy	Moderate	Difficult	
(mark X			X	_
where				
applicable)				
Skill Level (mark X where applicable)	Apply What You Know	Analyze It	Evaluate It	
			X	

Question Title	M/C Question 19					
Assessment Type	Multi	iple-choice				
Question Stem	Ramon, an influential and popular union leader, voices his concern over families who are dependent on government grants. Since Ramon is well-liked by various trade unions, his campaign manages to instigate a countrywide protest, resulting in the government conceding. What type of power did Ramon use?					
	a.	Answer Referent	Correct Answer (x)	Feedback		
Answer Choices	b.	Reward		Consider This: They are charismatic leaders who invoke passion due to their magnetic personality among subordinates. LO 2.4: Express the need to remain ethical in all forms of roles in an organization		
	C.	Legitimate		Consider This: They are charismatic leaders who invoke passion due to their magnetic personality among subordinates.		

				1.0245
				LO 2.4: Express the need to
				remain ethical in all forms of
				roles in an organization
	d. Expe	rt		Consider This: They are
				charismatic leaders who
				invoke passion due to their
				magnetic personality among
				subordinates.
				LO 2.4: Express the need to
				remain ethical in all forms of
				roles in an organization
	LO 2.4: Fx	press the need to	o remain ethical in	n all forms of roles in an
Learning	organizatio			
Objective	Organizatio			
Topic/	Be Aware o	of Organizational	Power	
Concept		- 5		
Difficulty				
Level	Easy	Moderate	Difficult	
(mark X		X		
where		^		
applicable)	•		_	
Skill Level				
	Apply	Analyze	Evaluate	
(mark X where	What You	u It	It	
wnere applicable)	Know			
аррисавіе)	X			
i				

Question Title	M/C	M/C Question 20						
Assessment Type	Mult	Multiple-choice						
Question Stem	colle	Emily was intimidated by the inappropriate advances of one of her male colleagues and had second thoughts about coming to work. What should a person like Emily, who is subjected to sexual harassment at the workplace, do?						
		Answer	Correct Answer (x)	Feedback				
Answer Choices	a.	Speak to the human resources manager or supervisor.	X					
	b.	Quit the job or move to a different department.		Consider This: All organizations have a sexual harassment policy, and the relevant authorities have the power to manage such				

Т

						the power to manage such situations. LO 2.4: Express the need to
						remain ethical in all forms of roles in an organization
	d.	Ignore to stop	it and hope fo	r it		Consider This: All organizations have a sexual harassment policy, and the relevant authorities have the power to manage such situations.
						LO 2.4: Express the need to remain ethical in all forms of roles in an organization
Learning Objective		.4: Expre	ess the need to	o rema	in ethical i	n all forms of roles in an
Topic/ Concept	Be A	ware of (Organizational	Power	•	
	Eas	s y	Moderate	Di	fficult	
Difficulty Level			X			
•						

Question Title	M/C Question 21
Assessment Type	Multiple-choice
Question Stem	A law enforcement officer and the security guard of a supermarket confronted a group of ruffians who were threatening shoppers. Why is it an advantage to use coercive power by the law enforcement officers in this scenario?
Answer	

		Answe	r		Corre Answ (x)		Feedback
	a.	a decisi negotia	icers have to rook on without ting and enformation preatens the pure to the pu	rce it	X		
	b.	through pressur					Consider This: Coercive force is particularly useful in situations of imminent danger. LO 2.4: Express the need to remain ethical in all forms of roles in an organization
Choices	C.	The officers feel the dispute involves something of great value. The officers have to assure internal cohesion.					Consider This: Coercive force is particularly useful in situations of imminent danger. LO 2.4: Express the need to remain ethical in all forms of roles in an organization
	d.						Consider This: Coercive force is particularly useful in situations of imminent danger. LO 2.4: Express the need to remain ethical in all forms of roles in an organization
Learning Objective		4: Expre	ess the need t	o rema	iin ethic	al in	all forms of roles in an
Topic/ Concept	Be Aware of Organizational Power						
Difficulty Level (mark X where applicable)	Easy Moderate Di X				fficult		
Skill Level (mark X where applicable)	App Wha Kno	at You	Analyze It	Eval: It	uate		

Question Title	M/C Question 22
Assessment Type	Multiple-choice

Question Stem	of pa depa clear and	assengers, Tamala, the vice partment, immediately reacher oup and rescue process. She rested only when things sett ormal schedule again. To cor	oresident of d the site an answered a led down, ar	•
		Answer	Correct Answer (x)	Feedback
	a.	how she reacts to major events and crises.	X	
	b.	her actions as a role model, coach, and teacher.		Consider This: By swiftly appearing on the spot and discussing the rescue process, Tamala reflected the way she and her organization valued the severity of the situation. LO 2.3: Recognize the need to be aware of organizational culture for effective communication
Answer Choices	C.	what she focuses on and pays attention to.		Consider This: By swiftly appearing on the spot and discussing the rescue process, Tamala reflected the way she and her organization valued the severity of the situation. LO 2.3: Recognize the need to be aware of organizational culture for effective communication
	d.	the criteria she uses to reward others.		Consider This: By swiftly appearing on the spot and discussing the rescue process, Tamala reflected the way she and her organization valued the severity of the situation. LO 2.3: Recognize the need to be aware of organizational culture for effective communication
Learning Objective	I	.3: Recognize the need to be ctive communication	e aware of or	rganizational culture for

Topic/ Concept	Be Aware of	Be Aware of Organizational Culture			
Difficulty					
Level	Easy	Moderate	Difficult		
(mark X where		X			
applicable)					
Chill I seed					
Skill Level (mark X where applicable)	Apply What You Know	Analyze It	Evaluate It		
	X				

Question Title	M/C Question 23					
Assessment Type	Multiple-choice					
Question Stem	colle	, a new employee at a ma agues worked in see-throu cts the values of organizat	ıgh, glass cubi			
		Answer	Correct Answer (x)	Feedback		
	a.	Artifacts and décor	X			
Answer Choices	b.	Metaphors and ceremonies		Consider This: The attention given to what the physical space in the organization looks like is another clue that helps decode the organizational culture. LO 2.3: Recognize the need to be aware of organizational culture for effective communication		
	C.	Décor and policies		Consider This: The attention given to what the physical space in the organization looks like is another clue that helps decode the organizational culture. LO 2.3: Recognize the need to be aware of organizational culture for effective communication		
	d.	Ceremonies and		Consider This: The attention		

	metap	hors		given to what the physical space in the organization looks like is another clue that helps decode the organizational culture. LO 2.3: Recognize the need to be aware of organizational culture for effective communication
Learning Objective	LO 2.3: Reco	_	d to be aware	of organizational culture for
Topic/ Concept	Be Aware of	Organizationa	l Culture	
Difficulty Level (mark X where applicable)	Easy	Moderate X	Difficult	
Skill Level (mark X where applicable)	Apply What You Know	Analyze It	Evaluate It	

Question Title	M/C Question 24				
Assessment Type	Multi	iple-choice			
Question Stem	as its	Car Makers, a global automobile company, is looking for an effective leader as its next CEO. What qualities of a leader will be accepted across various cultures?			
		Answer	Correct Answer (x)	Feedback	
Answer	a.	Honesty, forward-looking, competent, and being inspirational	X		
Choices	b.	Psychological features, communication traits, and physical attributes		Consider This: These qualities have been compiled after research that studied various cultures.	
				LO 2.1: Analyze how being aware of the social skills of the self and of others helps to adapt effectively to the	

					communication skills of others
		Intelligence, cor social skills, administrative s apathy	•		Consider This: These qualities have been compiled after research that studied various cultures.
					LO 2.1: Analyze how being aware of the social skills of the self and of others helps to adapt effectively to the communication skills of others
		Functional task- traits such as achievement dri initiative, and pe	ve,		Consider This: These qualities have been compiled after research that studied various cultures.
					LO 2.1: Analyze how being aware of the social skills of the self and of others helps to adapt effectively to the communication skills of others
Learning Objective					al skills of the self and of nunication skills of others
Topic/ Concept		vare of Leadershi	•		
Difficulty Level	Easy	/ Modera	te D	ifficult	
(mark X where applicable)		X			
Skill Level (mark X where applicable)	Knov	it You It	ze Eval It	uate	
	X				

Question Title	M/C Question 25
Assessment Type	Multiple-choice
Question Stem	Brent and his employees are a highly motivated team who accomplish most goals given to them by management. Brent praises everything his team does to upper management and avoids negative comments no matter how major or trivial. The employees appreciate the concern he shows. What motivates Brent and his team?
Answer Choices	

		Answe	er		Correct Answer (x)	Feedback
	a.	recogn to feel	wn desire for ition and their ne positive about whe re doing		X	
	b.	making solving	sing decision- g and problem- g responsibilities ing partners at			Consider This: A leader needs to be aware of the assumption that he has to motivate people to do their job well, and several studies have found evidence that the way people are treated has an impact on their work. LO 2.2: Evaluate the different motivational approaches followed in organizations
	C.	them p	s influence to help produce goods or es in the most at and effective w e			Consider This: A leader needs to be aware of the assumption that he has to motivate people to do their job well, and several studies have found evidence that the way people are treated has an impact on their work. LO 2.2: Evaluate the different motivational approaches followed in organizations
	d.		ing achievable and being aged			Consider This: A leader needs to be aware of the assumption that he has to motivate people to do their job well, and several studies have found evidence that the way people are treated has an impact on their work. LO 2.2: Evaluate the different motivational approaches followed in organizations
Learning Objective	orgai	nizations	5			approaches followed in
Topic/ Concept	Be A	ware of	Leadership Assun	nptio	ons	
Difficulty Level	Eas	y	Moderate	Dif	ficult	
(mark X where			X			

applicable)				
Skill Level (mark X where applicable)	Apply What You Know	Analyze It	Evaluate It	
	X			

Note: Here starts 5 Short Answer level questions

Question Title	SA Question	SA Question 26				
Assessment Type	Essay					
Question Stem	Analyze the reto sexual hara			ld be followed to avoid or respond		
Learning Objective	LO 2.4: Expre organization	LO 2.4: Express the need to remain ethical in all forms of roles in an organization				
Topic/ Concept	Be Aware of C	Be Aware of Organizational Power				
Difficulty Level	Foor	Madayata	Diffilt			
(mark X where applicable)	Easy	Moderate X	Difficult			
Skill Level (mark X where applicable)	Apply What You Know	Analyze It	Evaluate It			

Question Title	SA Question	n 27			
Assessment Type	Essay				
Question Stem		Examine the different types of power used by leaders and how they influence others.			
Learning Objective	LO 2.4: Expr organization	LO 2.4: Express the need to remain ethical in all forms of roles in an organization			
Topic/ Concept	Be Aware of	Be Aware of Organizational Power			
Difficulty Level (mark X where	Easy	Moderate X	Difficult		

applicable)				
Skill Level (mark X where applicable)	Apply What You Know	Analyze It	Evaluate It	
		X		

Question Title	SA Question	28				
Assessment Type	Essay					
Question Stem	Explain the process culture.	Explain the process by which leaders create and develop organizational culture.				
Learning Objective		LO 2.3: Recognize the need to be aware of organizational culture for effective communication				
Topic/ Concept	Be Aware of 0	Organizationa	l Culture			
Difficulty Level (mark X where applicable)	Easy	Moderate X	Difficult			
Skill Level (mark X where applicable)	Apply What You Know	Analyze It	Evaluate It			

Question Title	SA Questi	on 29				
Assessment Type	Essay					
Question Stem	How does the concept of human relations assumption differ from human resources assumption? How are they similar?					
Learning Objective	LO 2.2: Evaluate the different motivational approaches followed in organizations					
Topic/ Concept	Be Aware of Leadership Assumptions					
Difficulty Level (mark X where	Easy	Moderate X	Difficult			
applicable)				_		

Skill Level (mark X where applicable)	Apply What You Know	Analyze It	Evaluate It	
		X		

Question Title	SA Question	30				
Assessment Type	Essay					
Question Stem	Distinguish between the transformational leadership approach and situational approach. How do leaders' vision becomes the goal and objectives for their followers?					
Learning Objective	LO 2.1: Analyze how being aware of the social skills of the self and of others helps to adapt effectively to the communication skills of others					
Topic/ Concept	Be Aware of I	_eadership Ap	pproaches			
Difficulty						
Level	Easy	Moderate	Difficult			
(mark X where		X				
applicable)						
Skill Level (mark X where applicable)	Apply What You Know	Analyze It	Evaluate It			

Note: Here starts 5 Essay questions

Question Title	Essay Question 31						
Assessment Type	Essay	Essay					
Question Stem	How can sexual harassment at the workplace be classified? Analyze Susan Webb's definition of sexual harassment and its components.						
Learning Objective	LO 2.4: Express the need to remain ethical in all forms of roles in an organization						
Topic/ Concept	Be Aware of Organizational Power						
Difficulty Level (mark X where	Easy	Moderate X	Difficult				

applicable)				
Skill Level (mark X where applicable)	Apply What You Know	Analyze It	Evaluate It	
		X		

Question Title	Essay Quest	ion 32				
Assessment Type	Essay					
Question Stem		Assess the elements that motivate employees to work and give their best. Explain the assumptions that influence how leaders approach motivation.				
Learning Objective	LO 2.2: Evaluate the different motivational approaches followed in organizations					
Topic/ Concept	Be Aware of L	eadership As	sumptions			
Difficulty Level (mark X where applicable)	Easy	Moderate X	Difficult			
Skill Level (mark X where applicable)	Apply What You Know	Analyze It	Evaluate It			

Essay Question 33					
Essay					
Analyze if leadership skill is a natural trait or developed through experience. Evaluate the importance of different types of leadership approaches.					
LO 2.1: Analyze how being aware of the social skills of the self and of others helps to adapt effectively to the communication skills of others					
Be Aware of Leadership Approaches					
			_		
Easy	Moderate	Difficult			
	X				
	Essay Analyze if I Evaluate th LO 2.1: An others help Be Aware of	Essay Analyze if leadership skill is Evaluate the importance of LO 2.1: Analyze how being others helps to adapt effect Be Aware of Leadership App Easy Moderate	Essay Analyze if leadership skill is a natural trait Evaluate the importance of different types LO 2.1: Analyze how being aware of the so others helps to adapt effectively to the con Be Aware of Leadership Approaches Easy Moderate Difficult		

|--|

Question Title	Essay Quest	ion 34				
Assessment Type	Essay					
Question Stem	Analyze how	Examine the factors that contribute to the culture of an organization. Analyze how organizational culture influences the way work is accomplished.				
Learning Objective	LO 2.3: Recognize the need to be aware of organizational culture for effective communication					
Topic/ Concept	Be Aware of 0	Organizationa	al Culture			
Difficulty	_					
Level (mark X where applicable)	Easy	Moderate X	Difficult			
Skill Level (mark X where applicable)	Apply What You Know	Analyze It	Evaluate It			

Question Title	Essay Question 35						
Assessment Type	Essay	Essay					
Question Stem	power threa	Examine why power differences lead to abuse. How does the use of coercive power threaten the stability of a workplace environment? Analyze whether it is beneficial for an organization to use such power to accomplish their objectives.					
Learning Objective	LO 2.4: Express the need to remain ethical in all forms of roles in an organization						
Topic/ Concept	Be Aware of Organizational Power						
Difficulty	Easy	Moderate	Difficult				
Level (mark X		X					

where applicable)				
Skill Level (mark X where applicable)	Apply What You Know	Analyze It	Evaluate It	
,		X		