TRUE/FALSE

1.	The adequacy of the predictor measures.	criterion	measure used	in a va	lidation study is less important than the adequacy of
	ANS: F	PTS:	1	NOT:	AACSB Reflective Thinking
2.	In nonjudgmental pe	rformano	ce measures, bo	oth qua	ntity and quality of production have been used.
	ANS: T	PTS:	1	NOT:	AACSB Reflective Thinking
3.	Production data for i operations.	ndividua	ls are easy to g	gather b	ecause these data are collected for business
	ANS: F	PTS:	1	NOT:	AACSB Reflective Thinking
4.	Production data consworker to another.	sists of th	e things that ca	an be co	ounted, seen, and compared directly from one
	ANS: T	PTS:	1	NOT:	AACSB Reflective Thinking
5.	If accurate individua	l worker	data cannot be	gather	ed, validation is difficult to carry out.
	ANS: T	PTS:	1	NOT:	AACSB Reflective Thinking
6.	Measuring production	on by sale	es volume is a	valid w	ay to measure performance.
	ANS: F	PTS:	1	NOT:	AACSB Reflective Thinking
7.	When production da data.	ta need to	be corrected,	a mang	ger makes a judgment about how to correct the raw
	ANS: T	PTS:	1	NOT:	AACSB Reflective Thinking
8.	Trait rating scales ar	e a prefe	rred way of jud	lging th	ne performance of employees.
	ANS: F	PTS:	1	NOT:	AACSB Reflective Thinking
9.	The Simple Behavio	ral Scale	is not recomm	ended 1	to rate employees, due to its simplicity.
	ANS: F	PTS:	1	NOT:	AACSB Reflective Thinking
10.	In the development of skill, knowledge or s		assessment sys	tem, the	e content of items should be about the individual's
	ANS: T	PTS:	1	NOT:	AACSB Reflective Thinking
11.	The only problem w	ith judgn	nental scales is	that of	intentional bias.
	ANS: F	PTS:	1	NOT:	AACSB Reflective Thinking

12.	If judgmental data an	e based on production	data then judgment data is superfluous.
	ANS: T	PTS: 1	NOT: AACSB Reflective Thinking
13.	One type of OCB is	assisting other worker	s.
	ANS: T	PTS: 1	NOT: AACSB Reflective Thinking
14.	The beneficial behavimportance	viors of OCBs are regu	larly included as statements in job analysis; hence their
	ANS: F	PTS: 1	NOT: AACSB Reflective Thinking
15.	With production data worker.	a, the evaluation is bas	ed on the opinion or judgment of the supervisor of the
	ANS: F	PTS: 1	NOT: AACSB Reflective Thinking
16.	Trait rating scales ar work performance.	e measures of persona	l characteristics that are thought to be necessary for good
	ANS: T	PTS: 1	NOT: AACSB Reflective Thinking
17.	The main difference	between BARS and B	ES is in the wording of incidents.
	ANS: T	PTS: 1	NOT: AACSB Reflective Thinking
18.	In judging the scale more agreement amo		ents in BARS or BES, a low standard deviation represents
	ANS: T	PTS: 1	NOT: AACSB Reflective Thinking
19.	There is no relations	hip between judgment	al measures and production measures of job performance.
	ANS: F	PTS: 1	NOT: AACSB Reflective Thinking
20.	Research has shown of desired social beh		ate behaviors to use as scale points are those representative
	ANS: F	PTS: 1	NOT: AACSB Reflective Thinking
21.	Intentional or inadve	ertent bias may be pres	ent in judgmental data.
	ANS: T	PTS: 1	NOT: AACSB Reflective Thinking
22.	BARS are superior t	o other appraisal form	ats for reducing rater errors.
	ANS: T	PTS: 1	NOT: AACSB Reflective Thinking
23.	It is disappointing, b to overcome rater bis		nonstrated positive effects from training programs designed
	ANS: F	PTS: 1	NOT: AACSB Reflective Thinking

24.	Feedback.	uo, oui	. the employee	s super	iois do not, provide periormance data in 300-Degree		
	ANS: F	PTS:	1	NOT:	AACSB Reflective Thinking		
25.	The history of selecti statements of perform				used in performance criteria be fairly broad		
	ANS: T	PTS:	1	NOT:	AACSB Reflective Thinking		
26.	Selection instruments narrow dimensions.	s correla	ate less well wi	th broad	d, encompassing job dimensions than with specific,		
	ANS: F	PTS:	1	NOT:	AACSB Reflective Thinking		
27.	When using judgmental performance appraisal scales, the recommendation is for supervisors to make one judgment of the overall job dimension or, if she/he is asked to rate the more specific dimensions, they should all be combined into one single score.						
	ANS: T	PTS:	1	NOT:	AACSB Reflective Thinking		
28.					formance data in validation that are collected agement purposes, since they are likely to be less		
	ANS: F	PTS:	1	NOT:	AACSB Reflective Thinking		
29.	Frame changing is th	e ability	y to alternate be	etween	multiple ways of performing the tasks of one's job.		
	ANS: F	PTS:	1	NOT:	AACSB Reflective Thinking		
30.	For validation, one sl	nould al	ways use multi	iple crit	eria.		
	ANS: F	PTS:	1	NOT:	AACSB Reflective Thinking		
31.	The movement from collecting data appro				s problems for selection specialists in terms of		
	ANS: T	PTS:	1	NOT:	AACSB Reflective Thinking		
32.					n other is that such evaluation, because it focuses on ace, is somewhat contrary to the philosophy of		
	ANS: T	PTS:	1	NOT:	AACSB Reflective Thinking		
[UL	TIPLE CHOICE						

M

- 1. Regarding OCBs, which of the following statements is TRUE?
 - a. Workers' OCBs have no influence on managers' judgments of their job performance.
 - b. Workers' OCBs influence managers' judgments of their job performance.
 - c. OCBs account for limited variance in the scores of workers.

	d. OCBs are alwa	ys a positive i	nfluence on job pe	erformance rati	ngs.	
	ANS: B	PTS: 1	NOT:	AACSB Refle	ective Thinking	
2.	a. The data are easuch as produceb. The importance	sy to gather be tion, planning e of such meas not usually ch	ecause they are co , and budgeting. sures is obvious ar allenged and easil	llected routine and easily under y accepted by		
	ANS: D	PTS: 1	NOT:	AACSB Refle	ective Thinking	
3.	Which of the followa. Trait rating scab. CARS		c.	al data? BARS BES		
	ANS: B	PTS: 1	NOT:	AACSB Refle	ective Thinking	
4.	a. The items showb. The items show	lld be specific lld be administ lator should pr	job behaviors. tered by paper and ovide an interpret	l pencil. ation of survey	elines should be used EXCEPT: v results to the manager. or style.	
	ANS: B	PTS: 1	NOT:	AACSB Refle	ective Thinking	
5.	EXCEPT: a. The transition to the transition of	from a manufa to working in to aputer technol	acturing to a service	ee economy.	ult to measure because of all of these	
	ANS: D	PTS: 1	REF:	603	NOT: AACSB Reflective Thinking	
6.	Assisting other wor a. WRCs b. CWBs c. OCBs d. BARS	rkers and teacl	ning new workers	are both exam	ples of:	
	ANS: C	PTS: 1	NOT:	AACSB Refle	ective Thinking	
' .	The main difference a. The underlying b. The wording. c. The source of the d. BARS can be underlying	g assumptions. he data.				
	ANS: B	PTS: 1	NOT:	AACSB Refle	ective Thinking	
8.	The judgmental methese as examples: a. Judgmental dat b. Task performant	a.	RS or BES are dev	reloped to defin	ne the scale's rating points by using	

	ANS:	D	PTS:	1	NOT:	AACSB Reflective Thinking
9.	a. a la b. a imp c. a si imp	subordinate is pression of the ubordinate is repression of the	f subord rated ed worker ated dif worker	qually on differ : ferently on diff	ent per	in the middle of the scale. formance scales because of a general erformance scales because of a general s high ratings.
	ANS:	В	PTS:	1	NOT:	AACSB Reflective Thinking
10.	a. hal		ng is no	t one of the cor	c.	forms of rater error in performance appraisal? central tendency criterion contamination
	ANS:	D	PTS:	1	NOT:	AACSB Reflective Thinking
11.	a. Tob. Toc. To	onal bias is dis be favorable. be unfavorabl reflect in adve her A or B.	e.		delibera	ately distorts the ratings:
	ANS:	D	PTS:	1	NOT:	AACSB Reflective Thinking
12.	a. fac	of the following tor analysis llar criterion	ng is NO	OT a method to	c.	ne different performance measures into one? expert judgment behavioral analysis
	ANS:	D	PTS:	1	NOT:	AACSB Reflective Thinking
13.	followi a. a c	ing? omposite criteria			c. d.	a single criterion a qualitative criterion AACSB Reflective Thinking
1.4						Ç
14.	a. En	nployee charac vironmental ch	teristics		c.	
	ANS:	В	PTS:	1	NOT:	AACSB Reflective Thinking
15.	necessa a. rele	ary for conducted evance. easurability.		ound validation	study l c. d.	variance.

c. Production data.d. Job behaviors.

16.	One study found that OCBs accounted for% f the variance in judgmental performance evaluations: a. 9.5%. b. 61.2%. c. 42.9%. d. 2%.
	ANS: C PTS: 1 NOT: AACSB Reflective Thinking
ESSA	Y
1.	What characteristics should useful selection criteria have? Briefly identify these characteristics and define them in a checklist format that could be used by a manager to assess the adequacy of his/her criteria measures. What is the general conclusion regarding how violations of these characteristics wil likely affect the validity coefficient?
	ANS: Student response will vary.
	PTS: 1
2.	Explain why task performance is still the primary type of job performance measure. What other methods should also be used?
	ANS: Student response will vary.
	PTS: 1
3.	Evaluate the statement, "Production Data are a preferred source of data for performance ratings, since they are usually gathered for other business purposes."
	ANS: Student response will vary.
	PTS: 1
4.	Why are criterion measurement issues as important as predictor measurement issues in selection?
	ANS: Student response will vary.
	PTS: 1