https://selldocx.com/products

True / False /test-bank-launching-new-ventures-an-entrepreneurial-approach-7e-allen

1. Entrepreneurship is a persona	al journe	ey that beg	ins in the mind of the nascent entrepreneur.
	a.		True
	b.		False
ANSWER:	True		
POINTS:	1		
REFERENCES:	Prepar	ring for the	Entrepreneurial Journey, Intro
2. Research has enabled us to id	lentify t	he characte	eristics of the typical entrepreneur
	a.		True
	b.		False
ANSWER:		False	
POINTS:		1	
REFERENCES:		2.1 Sayin	g Goodbye to Stereotypes
3. The chances of success for a investment.	new bus	siness start	up are determined primarily by the size of the initial financial
	a.		True
	b.		False
ANSWER:		False	
POINTS:		1	
REFERENCES:		2.1 Sayin	g Goodbye to Stereotypes
4. In an entrepreneurial endeave expected.	or, risk i	is correlate	d with reward; that is, the greater the risk taken, the greater the reward
•	a.		True
	b.		False
ANSWER:		False	
POINTS:		1	
REFERENCES:		2.1 Sayin	g Goodbye to Stereotypes
5. Research has determined that	t effecti	ve and effic	cient business planning correlates with business success.
	a.		True
	b.		False
ANSWER:		False	
POINTS:		1	
REFERENCES:		2.1 Sayin	g Goodbye to Stereotypes
6. Entrepreneurship is for those	under 3	30, not for	older persons.
	a.		True
	b.		False
ANSWER:		False	
POINTS:		1	
REFERENCES:		2.1 Sayin	g Goodbye to Stereotypes

7. The most important element for success is abundant start-up capital.

	a.		True		
	b		False		
ANSWER:		False			
POINTS:		1			
REFERENCES:	2.1 Saying Goodbye to Stereotypes				
8. Today many ent	erprising people	are turning	g to nonprofit	ventures to realize their entrepreneurial dreams.	
	a.		True	-	
	b	ı	False		
ANSWER:		-	True		
POINTS:			1		
REFERENCES:		2	2.2 Paths to E	ntrepreneurship	
9. Home-based bus	sinesses do not o	jualify as "o	entrepreneursl	nip."	
	a.		True		
	b	•	False		
ANSWER:]	False		
POINTS:			1		
REFERENCES:		2	2.2 Paths to E	ntrepreneurship	
				s face when they decide to consider entrepreneurship is the rd "right or wrong" answers.	
	a.		True		
	b.		False		
ANSWER:	True				
POINTS:	1				
REFERENCES:	2.3 Th	e Challenge	es and Opporti	unities of Entrepreneurship	
Multiple Choice					
11. All of entrepre	neurship can be	reduced to:			
	a.	wealth			
	b. i	ndependen	ce		
	c. §	growth			
	d. 1	people			
	e. j	partnership			
ANSWER:	d				
POINTS:	1				
REFERENCES:	Pı	reparing for	the Entrepren	eurial Journey, Intro	
12. What's more in	nportant than sta	art-up capit	al is:		
a.	size of the te	eam			
b.	size of the m	narket			
c.	amount of st	artup capita	al		
d.	the amount of	of all resour	rces		
e.	desire for in-	dependence	e		

d

ANSWER:

POINTS:		1	
REFERENCE	S:	2.1 Saying Goodbye to Stereotypes	
13. Most of th and Merck) di		susinesses that have been successful for at least 50 years (companies such as Walt Disney, Sony, rt with a/an:	
	a.	lot of money	
	b.	need for independence	
	c.	great idea	
	d.	great team	
	e.	original idea	
ANSWER:		c	
POINTS:		1	
REFERENCE	S:	2.1 Saying Goodbye to Stereotypes	
14. The goal o	f most e	ntrepreneurs is to reduce the level of in any venture.	
		n. investment	
	t	p. independence	
		c. planning	
	C	d. risk	
(A) GHVED	E	e. resources	
ANSWER:		d	
POINTS:	C.		
REFERENCE	S:	2.1 Saying Goodbye to Stereotypes	
15. In general, a great idea an		capitalists say that they will take a and a large market opportunity in a fast-growing area ov	er
	a.	big risk	
	b.	strong business plan	
	c.	passionate entrepreneur	
	d.	strong leader	
	e.	great team	
ANSWER:		e	
POINTS:		1	
REFERENCE	S:	2.1 Saying Goodbye to Stereotypes	
		ex of Entrepreneurial Activity from 1996-2011 found that men and women in the age bracked age than 20% of all the entrepreneurial activity in the United States.	t
		a. 25-45	
		b. 25-55	
		c. 18-43	
		d. 55-64	
		e. 65-98	
ANSWER:		d	
POINTS:		1	
REFERENCE	S:	2.1 Saying Goodbye to Stereotypes	

17. Peter Drucker asserted, "The entrepreneurial mystique, it's not magic, it's not mysterious, and it has nothing to do with

Page 3

Cengage Learning Testing, Powered by Cognero

the genes. It is	"					
	a.	having enough money				
•	b.	a great idea				
	c.	a great network				
	d.	discipline				
	e.	the need for independence				
ANSWER:		d				
POINTS:		1				
REFERENCES	S:	2.1 Saying Goodbye to Stereotypes				
18. In the Unit	ed State a.	es, entrepreneurship is most prevalent. opportunity-driven				
	а. b.	efficiency-driven				
	c.	factor-driven				
	d.	necessity-driven				
	e.	passion-driven				
ANSWER:	C.	d				
POINTS:		1				
REFERENCES	7.	2.2 Paths to Entrepreneurship				
REI EREIVEE	,.	2.2 I day to Endepreneurship				
19 comp	rise ove	er fifty percent of all small businesses in the United States.				
	a.	Startups				
	b.	Home-based businesses				
	c.	Nonprofit businesses				
	d.	Serial entrepreneurs				
	e.	Corporate entrepreneurs				
ANSWER:		b				
POINTS:	~					
REFERENCES	S'.:	2.2 Paths to Entrepreneurship				
20. An entrepre	eneur w	who owns a minority or majority stake in several ventures is called a entrepreneur.				
•	a.	portfolio				
	b.	traditional				
	c.	serial				
	d.	nonprofit				
	e.	None of these choices				
ANSWER:		a				
POINTS:		1				
REFERENCES	S:	2.2 Paths to Entrepreneurship				
21. An entrepre		who starts one business and then moves on to start another is classified as a entrepreneur.				
	a.	portfolio				
	b.	traditional				
	c.	serial				
	d.	nonprofit				
	e.	None of these choices				

ANSWER:			c
POINTS:			1
REFEREN	CES:		2.2 Paths to Entrepreneurship
22. An entr	epreneu	r may form a nonprofit v	enture for achieving goals associated with:
	a.	Education	
	b.	Religion	
	c.	Charitable	
	d.	Any or all of these che	pices.
	e.	None of these choices	
<i>ANSWER:</i>			d
POINTS:			1
REFEREN	CES:		2.2 Paths to Entrepreneurship
		rs used the organiz as when it came to cars.	ational structure as a vehicle to help low-income people make better
	a.	new venture	
	b.	socially responsi	ble
	c.	startup	
	d.	corporate	
	e.	nonprofit	
ANSWER:			e
POINTS:			1
REFEREN	CES:		2.2 Paths to Entrepreneurship
24. Entrepr	eneurial	-like ventures inside larg	e companies may be formed using:
•	a.	Opportunistic mod	dels
	b.	Enabler models	
	c.	Advocate models	
	d.	Producer models	
	e.	All of these choice	es.
ANSWER:			d
POINTS:			1
REFEREN	CES:		2.2 Paths to Entrepreneurship
25. As relev	vant in c	orporate entrepreneurshi	ps as in independent ones are:
	a.	Recognizing opportunit	ies
	b.	Conducting feasibility a	nalyses
	c.	Developing execution p	lans
	d.	All of these choices	
	e.	None of these choices	
ANSWER:			d
POINTS:			1
REFEREN	CES:		2.2 Paths to Entrepreneurship

26. A very helpful exchange of information and resources can be gained from groups or organizations who form a:

	b	. mentor	
	c	. self-sta	rter
	d	. leader	
	e	. All of t	hese choices
ANSWER:			a
POINTS:			1
REFEREN	CES:		2.4 Preparing to Become an Entrepreneur
27. Becaus	_	_	in a world of uncertainty, they need to learn to:
		Analyze a situat	
		-	ortant information
		-	fluous information
		Compare potenti	
	e.	All of these choi	ces
ANSWER:			e
POINTS:			1
REFEREN	CES:		2.4 Preparing to Become an Entrepreneur
			ation and resources among individuals, groups, or organizations whose common goals value for the members.
	a.	Business	planning
	b.	Marketin	g
	c.	Mentorin	g
	d.	Networki	ng
	e.	None of t	these choices
ANSWER:			d
POINTS:			1
REFEREN	CES:		2.4 Preparing to Become an Entrepreneur
29. The	in a p	orofessional netv	work are the entrepreneur's acquaintances and business contacts.
	^	a.	strong ties
		b.	weak ties
		c.	work ties
		d.	partners
		e.	mentors
ANSWER:			b
POINTS:			1
REFEREN	CES:		2.4 Preparing to Become an Entrepreneur
30. Entreprener		rely on their	_ for objective advice because they are not biased by a prior history with the
•		a.	strong ties
		b.	weak ties
		c.	work ties
		d.	partners

network

a.

	e	. mentors
ANSWER:		b
POINTS:		1
REFERENCES:		2.4 Preparing to Become an Entrepreneur
31 serve as	s gateway	s to other networks, exerting influence between groups or networks rather than within groups
	a.	Network brokers
	b.	Angel investors
	c.	Gateways
	d.	Opinion leaders
	e.	All of these choices
ANSWER:		a
POINTS:		1
REFERENCES:		2.4 Preparing to Become an Entrepreneur
32. Which of the	following	g is not a barrier to becoming self-employed?
	a.	Lack of confidence
	b.	Financial needs
	c.	Family issues
	d.	Time constraints
	e.	Lack of training
ANSWER:		e
POINTS:		1
REFERENCES:		2.4 Preparing to Become an Entrepreneur
33 is a crit carefully.	ical part o	of the everyday life of an entrepreneur and is a skill that must be developed and exercised
a.	Makir	ng effective decisions
b.	Payin	g attention to details
c.	Comp	aring potential outcomes
d.	Critic	al thinking
e.	Being	a micromanager
ANSWER:		a
POINTS:		1
REFERENCES:		2.4 Preparing to Become an Entrepreneur
34 facilitat replicate.	tes a new	venture's identity and legitimacy as well as creates a competitive advantage that is difficult to
	a.	Networking
	b.	Decision making
	c.	Storytelling
	d.	Critical thinking
	e.	Micromanaging
ANSWER:		c
POINTS:		1
REFERENCES:		2.4 Preparing to Become an Entrepreneur

		a. Critica	l skills
		b. Resear	ch
		c. relation	nships
		d. Manag	ement skills
		e. All of	these choices
ANSWER:			c
POINTS:			1
REFERENC	CES:		2.4 Preparing to Become an Entrepreneur
36. Entrepre	eneuri	al leaders have a	distinct advantage over leaders because they see themselves as part of a team.
	a.	heroic	
	b.	charismatic	
	c.	visionary	
	d.	both "heroic" an	nd "charismatic"
	e.	both "charismat	ic" and "visionary"
ANSWER:			d
POINTS:			1
REFEREN	CES:		2.4 Preparing to Become an Entrepreneur
37. One of t	the be	st ways to discov	er an opportunity is to study a/an in depth.
	a	. company	<i>1</i>
	t	product	
	c	industry	
	Ċ	l. leader	
	e	. None of	these choices
ANSWER:			c
POINTS:			1
REFERENC	CES:		2.4 Preparing to Become an Entrepreneur
38. Essentia	al to c	reating an opport	unity in a complex world, entrepreneurs must embrace:
	a.	Networking	
	b.	Research	
	c.	Uncertainty	
	d.	Decision-mak	ing
	e.		nces / acquisition
ANSWER:		C	c
POINTS:			1
REFEREN	CES:		2.4 Preparing to Become an Entrepreneur
39. An entro			foundation for the business and are always reflected in the business and in the way
		a.	ideas
		b.	networks
		c.	core values
		d.	resources

35. When all is said and done, business is about:

e. relationships

ANSWER: c
POINTS: 1

REFERENCES: 2.4 Preparing to Become an Entrepreneur

40. A/An is a group of companies that are engaged in similar or related activities.

a. network

b. industry

c. foreign market

d. both "network" and "industry"

e. None of these choices

ANSWER: b
POINTS: 1

REFERENCES: 2.4 Preparing to Become an Entrepreneur

Subjective Short Answer

41. Why have myths developed about entrepreneurs?

ANSWER: Entrepreneurs make up a relatively small portion of the population. They have the potential to become

very rich and the potential to lose large sums of money. The media give them disproportionate coverage because of the risks and potential rewards and because they are different from most

managers. Myths develop as people try to understand the "art" of entrepreneurship.

POINTS: 1

REFERENCES: 2.1 Saying Goodbye to Stereotypes

42. Discuss the home-based entrepreneur.

ANSWER: Home-based entrepreneurs can be found in retail, services, health care, and literally any other

industry. They represent 52 percent of all small business, and many of these are hobby businesses, consulting, and freelance-type businesses, but some compete in the same arena as brand name businesses with large facilities. Home-based business owners can tap into more resources than ever before from their desktops or mobile devices to locate help for any problem they may be facing, from finding business forms to seeking legal advice to learning how to start and run a business. In addition, U.S. tax laws have become friendlier to home-based business owners, who can take a deduction for

their home office space and appropriate business expenses.

POINTS: 1

REFERENCES: 2.1 Saying Goodbye to Stereotypes

43. What is required for an entrepreneurial mindset to succeed inside a large corporation?

ANSWER: Senior management commitment, a champion or several champions, corporate interoperability,

clearly defined stages and metrics, a superior team, and a spirit of entrepreneurship.

POINTS: 1

REFERENCES: 2.2 Paths to Entrepreneurship

44. Discuss some of the challenges in following the entrepreneur career path.

ANSWER: Some challenges including finding the right business opportunity; needing to work without pay for

long hours; uncertainty; making major decisions that affect other people's lives; relying on other people; no previous experience; facing failure; finding the right people to grow the business; dealing

with a sense of isolation; and raising capital and other resources.

POINTS: 1

REFERENCES: 2.3 The Challenges and Opportunities of Entrepreneurship

45. What are the steps to increasing success as an entrepreneur?

ANSWER: Some steps include find a mentor; build a network; learn about entrepreneurs; identify reasons for

wanting to own a business; analyze personality and business preferences; improve or acquire critical

skills; and study an industry.

POINTS: 1

REFERENCES: 2.3 The Challenges and Opportunities of Entrepreneurship

46. What are some sources of business knowledge for entrepreneurs? Which is the most important?

ANSWER: Some sources are magazines, books, newspapers, college courses, life experience, job experience,

marketing research, and other entrepreneurs. The most important source is the other entrepreneurs.

POINTS: 1

REFERENCES: 2.3 The Challenges and Opportunities of Entrepreneurship

47. How can an entrepreneur efficiently build a large, but meaningful network?

ANSWER: Entrepreneurs accomplish this by connecting with network brokers who serve as gateways to other

networks. These brokers, or opinion leaders, exert influence between groups or networks rather than

within groups.

POINTS: 1

REFERENCES: 2.4 Preparing to Become an Entrepreneur

48. In what ways do entrepreneurial leaders have an advantage over heroic leaders?

ANSWER: Heroic leaders are lonely, without peers or teammates. Entrepreneurial leaders are, more than ever,

part of a creative team. The leader needs to inspire others to motivate and lead as well.

POINTS: 1

REFERENCES: 2.4 Preparing to Become an Entrepreneur

49. Discuss the importance of making effective decisions.

ANSWER: Making effective decisions is a critical part of the everyday life of an entrepreneur and is a skill that

must be developed and exercised carefully. Poor decisions about hiring, business location, investors, and strategic partners can cost a company a great deal of money and prevent it from achieving its

goals. Wise decisions, even in times of crisis, can provide an opportunity for growth.

POINTS: 1

REFERENCES: 2.4 Preparing to Become an Entrepreneur

50. Why should someone who is considering starting a business be concerned about her or his health?

ANSWER: We should all be concerned about our health, but especially before a life-changing event of our own

choosing. Good physical, emotional, and spiritual health provides more energy for the entrepreneur, enables her or him to deal with stress better, and clarifies the values at the foundation of the business.

POINTS: 1

REFERENCES: 2.4 Preparing to Become an Entrepreneur