	1. Communication skills
	 
	a. 
	are not as important as technical skills for career success.

	 
	b. 
	are not necessary in today's competitive job market.

	 
	c. 
	are ranked by recruiters at the top of qualities they most desire in job seekers.

	 
	d. 
	cannot be learned; they are innate.


	ANSWER:  
	c

	RATIONALE:  
	Studies confirm that recruiters rank communication skills at the top of qualities they most desire in job seekers. Your ability to communicate will make you marketable and continue to be your ticket to success regardless of the current economic climate. The good news is that effective communication can be learned.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	pp. 2-3

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.01 - 01.01

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Mastering the Tools for Success in the Twenty-First-Century Workplace

	KEYWORDS:  
	Bloom's: Knowledge


	2. Which of the following statements is most accurate?
	 
	a. 
	The need for well-written messages has declined in today's workforce.

	 
	b. 
	Employers rank soft skills as less valuable than hard skills.

	 
	c. 
	Social media are playing an increasingly prominent role in business.

	 
	d. 
	Today's use of digital media requires less written communication. 


	ANSWER:  
	c

	RATIONALE:  
	Social media are playing an increasingly prominent role in business. As a result, employers need employees who can write because today's digital media requires more written communication than ever.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	REFERENCES:  
	p. 3

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.01 - 01.01

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.04.05 - DISC.ESBC.GULO.16.04.05
United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Mastering the Tools for Success in the Twenty-First-Century Workplace

	KEYWORDS:  
	Bloom's: Comprehension


	3. Which of the following statements is most accurate?
	 
	a. 
	Workers today communicate less than in previous years.

	 
	b. 
	Technology has not affected how and why we communicate.

	 
	c. 
	Businesses today generate a wide range of messages using a variety of media.

	 
	d. 
	Writing is a skill set used only by managers and corporate executives.


	ANSWER:  
	c

	RATIONALE:  
	Because of technology, all workers will write more on the job and use a wider range of communication channels, including letters, memos, e-mails, wikis, texts, instant messages, and blogs.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	REFERENCES:  
	pp. 3-4

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.01 - 01.01

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Mastering the Tools for Success in the Twenty-First-Century Workplace

	KEYWORDS:  
	Bloom's: Comprehension


	4. Which of the following is not an example of a soft skill?
	 
	a. 
	Communicating effectively

	 
	b. 
	Tabulating statistical information

	 
	c. 
	Solving problems

	 
	d. 
	Making ethical decisions


	ANSWER:  
	b

	RATIONALE:  
	Soft skills are essential career attributes that include the ability to communicate, work well with others, solve problems, make ethical decisions, and appreciate diversity.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 5

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.01 - 01.01

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Mastering the Tools for Success in the Twenty-First-Century Workplace

	KEYWORDS:  
	Bloom's: Knowledge


	5. On the job you are more likely to be taken seriously and to be promoted if you
	 
	a. 
	look and sound professional.

	 
	b. 
	frame your degree or certificate and hang it on your office or cubicle wall.

	 
	c. 
	appear to be busy even when you're not really doing anything.

	 
	d. 
	attend office parties.


	ANSWER:  
	a

	RATIONALE:  
	If you look and sound professional while working, you are more likely to be taken seriously and to be promoted.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 5

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.01 - 01.01

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Mastering the Tools for Success in the Twenty-First-Century Workplace

	KEYWORDS:  
	Bloom's: Knowledge


	6. Major trends in today's dynamic world of work include increased emphasis on self-directed work groups and virtual teams, heightened global competition, innovative communication technologies, new work environments, and focus on
	 
	a. 
	creating an entirely online presence.

	 
	b. 
	promoting from within.

	 
	c. 
	increasing levels of management.

	 
	d. 
	business ethics.


	ANSWER:  
	d

	RATIONALE:  
	Because of recent publicized business scandals, companies are now eager to regain public trust and to build ethical environments. Many businesses have written ethical mission statements, installed hotlines, and appointed compliance officers to ensure strict adherence to standards and legislation.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	pp. 5-7

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.01 - 01.01

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.02.04 - DISC.ESBC.GULO.16.02.04
United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Mastering the Tools for Success in the Twenty-First-Century Workplace

	KEYWORDS:  
	Bloom's: Knowledge


	7. Which of the following statements about today's business environments is most accurate?
	 
	a. 
	The number of telecommuting employees is expected to decline in the future.

	 
	b. 
	All companies assign offices for employees.

	 
	c. 
	Many employees today no longer need an office; they can work anytime and anywhere.

	 
	d. 
	Workers today spend more time in offices than workers in the past.


	ANSWER:  
	c

	RATIONALE:  
	Technological advances have allowed today's employees to work anytime and anywhere with just a mobile phone and a wireless computer, causing the number of telecommuting employees to increase.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	REFERENCES:  
	pp. 6-7

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.01 - 01.01

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Mastering the Tools for Success in the Twenty-First-Century Workplace

	KEYWORDS:  
	Bloom's: Comprehension


	8. Which statement about today's workplace is most accurate?
	 
	a. 
	Employees can expect to have more managers.

	 
	b. 
	Very few businesses involve employees in decision making.

	 
	c. 
	Today's employees can expect to interact with people from many cultures.

	 
	d. 
	Businesses use social media only to interact with customers.


	ANSWER:  
	c

	RATIONALE:  
	Because many companies are moving beyond domestic markets, today's employees will be interacting more with people from many cultures. To be a successful communicator, you will want to learn about other cultures and develop intercultural skills such as sensitivity, tolerance, flexibility, and patience.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	REFERENCES:  
	p. 7

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.01 - 01.01

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01
United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Mastering the Tools for Success in the Twenty-First-Century Workplace

	KEYWORDS:  
	Bloom's: Comprehension


	9. Which of the following statements is most accurate?
	 
	a. 
	Ethics is a priority for many businesses.

	 
	b. 
	Because of economic concerns, American companies are relying on local markets.

	 
	c. 
	Most companies discourage workers from working in teams because they fear a loss of productivity.

	 
	d. 
	Today's businesses are expanding their hierarchies to meet the demands of their workers and their competition.


	ANSWER:  
	a

	RATIONALE:  
	After recent scandals many businesses have a renewed interest in ethics and a dedication to regain public trust. In addition, these companies have expanded to global markets and have reduced layers of management to remain competitive. Companies also expect employees to work in teams more than ever.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	REFERENCES:  
	p. 7

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.01 - 01.01

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.02.05 - DISC.ESBC.GULO.16.02.05
United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Mastering the Tools for Success in the Twenty-First-Century Workplace

	KEYWORDS:  
	Bloom's: Comprehension


	10. Which communication technology is used by companies today?
	 
	a. 
	Presence technology

	 
	b. 
	Cloud computing

	 
	c. 
	Videoconferencing

	 
	d. 
	All answer choices are communication technologies being used by companies today.


	ANSWER:  
	d

	RATIONALE:  
	Presence technology, videoconferencing, and cloud computing are communication technologies being used by many companies today.  Some other communication and collaborative technologies being used today include social media, Web and voice conferencing, blogs, wikis, podcasts, and social media.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	pp. 8-9

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.01 - 01.01

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.04.05 - DISC.ESBC.GULO.16.04.05

	TOPICS:  
	Mastering the Tools for Success in the Twenty-First-Century Workplace

	KEYWORDS:  
	Bloom's: Knowledge


	11. According to researchers, most people listen at what level of proficiency?
	 
	a. 
	100 percent

	 
	b. 
	5 percent

	 
	c. 
	25-50 percent

	 
	d. 
	75 percent


	ANSWER:  
	c

	RATIONALE:  
	Researchers suggest that we listen at only 25 to 50 percent efficiency. These poor listening habits are costly in business and affect professional relationships.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 10

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.02 - 01.02

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Developing Listening Skills

	KEYWORDS:  
	Bloom's: Knowledge


	12. Which of the following statements is most accurate?
	 
	a. 
	Very few management problems are related to listening.

	 
	b. 
	The average person remembers nearly three quarters of what he or she hears following a 10-minute presentation.

	 
	c. 
	We misinterpret, misunderstand, or change very little of what we hear.

	 
	d. 
	Most people are not very good listeners.


	ANSWER:  
	d

	RATIONALE:  
	Most of us are not very good listeners because we don't remember even half of what we hear following a short presentation and because we misinterpret, misunderstand, or change nearly 70 to 90 percent of what we hear! Effective listening is also important to businesses because over half of management problems are related to listening.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	REFERENCES:  
	p. 10

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.02 - 01.02

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Developing Listening Skills

	KEYWORDS:  
	Bloom's: Comprehension


	13. Many of us are poor listeners because
	 
	a. 
	the brain can process information at least three times as fast as people talk.

	 
	b. 
	we tend to "tune out" speakers whose ideas run counter to our own.

	 
	c. 
	we would rather talk than listen.

	 
	d. 
	All answer choices are correct.


	ANSWER:  
	d

	RATIONALE:  
	Many of us are poor listeners because our brains can process information faster than speakers talk, because we tend to "tune out" speakers whose ideas run counter to our own, and because we would rather talk than listen.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 10

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.02 - 01.02

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Developing Listening Skills

	KEYWORDS:  
	Bloom's: Knowledge


	14. According to research, what percentage of our work time is spent listening?
	 
	a. 
	50 percent

	 
	b. 
	90 percent

	 
	c. 
	10 percent

	 
	d. 
	25 percent


	ANSWER:  
	a

	RATIONALE:  
	Research has revealed that approximately 50 percent of our work time is spent listening.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 10

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.02 - 01.02

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Developing Listening Skills

	KEYWORDS:  
	Bloom's: Knowledge


	15. Which of the following is not a physical barrier for listening?
	 
	a. 
	Hearing disabilities

	 
	b. 
	Poor acoustics

	 
	c. 
	Noisy surroundings

	 
	d. 
	Personal values


	ANSWER:  
	d

	RATIONALE:  
	Physical barriers for listening including hearing disabilities, poor acoustics, and noisy surroundings.  Other physical barriers include being ill, tired, or uncomfortable.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 10

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.02 - 01.02

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Developing Listening Skills

	KEYWORDS:  
	Bloom's: Knowledge


	16. Your boss is giving instructions for a new method of keeping expense accounts. However, you find it difficult to concentrate because you think the change is unnecessary. What type of barrier to effective listening are you experiencing?
	 
	a. 
	Language problem barrier

	 
	b. 
	Psychological barrier

	 
	c. 
	Physical barrier

	 
	d. 
	Nonverbal distraction barrier


	ANSWER:  
	b

	RATIONALE:  
	You are experiencing a psychological barrier, which results from having different cultural, ethical, and personal values. Language barriers refer to word choices, physical barriers refer to problems in the setting, and nonverbal barriers refer to body language and other delivery dynamics.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	REFERENCES:  
	p. 10

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.02 - 01.02

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.06 - DISC.ESBC.GULO.16.06.06
United States - BUSPROG.ESBC.GULO.16.06.07 - DISC.ESBC.GULO.16.06.07

	TOPICS:  
	Developing Listening Skills

	KEYWORDS:  
	Bloom's: Application


	17. Peter must inform his employees that his company will need to let go of employees. Which word would be best for Peter to use when conveying this idea to his employees?
	 
	a. 
	Layoff

	 
	b. 
	Streamlining

	 
	c. 
	Paradigm shift

	 
	d. 
	Rightsizing


	ANSWER:  
	a

	RATIONALE:  
	To prevent reactions due to language usage, Peter should probably use "layoff" to describe his company's need to let go of employees. All other answer choices reflect unfamiliar or unclear words that his audience might not understand.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	REFERENCES:  
	p. 10

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.02 - 01.02

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.06 - DISC.ESBC.GULO.16.06.06
United States - BUSPROG.ESBC.GULO.16.06.07 - DISC.ESBC.GULO.16.06.07

	TOPICS:  
	Developing Listening Skills

	KEYWORDS:  
	Bloom's: Application


	18. You can improve your listening skills if you follow tips for active listening, including
	 
	a. 
	keeping an open mind, establishing a receptive mind-set, and listening between the lines.

	 
	b. 
	establishing a receptive mind-set, concentrating on appearance and delivery, and sifting information through biases.

	 
	c. 
	capitalizing on lag time, concentrating on your next comment, and taking as many notes as possible.

	 
	d. 
	asking questions immediately, focusing on the speaker's face, and concentrating on the details presented in the message.


	ANSWER:  
	a

	RATIONALE:  
	Active listening includes stopping your talking, controlling surroundings, establishing a receptive mind-set, keeping an open mind, listening between the lines and for main points, capitalizing on lag time, judging ideas and not appearances, holding fire, and taking selective notes.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 11

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.02 - 01.02

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Developing Listening Skills

	KEYWORDS:  
	Bloom's: Knowledge


	19. A listener who nods her head and maintains eye contact with a speaker is probably
	 
	a. 
	listening actively to what the speaker is saying.

	 
	b. 
	not understanding what the speaker is saying.

	 
	c. 
	faking attention while she listens to music on her MP3 player.

	 
	d. 
	formulating her response to a point with which she disagrees.


	ANSWER:  
	a

	RATIONALE:  
	While it is possible this listener is confused, faking attention, or considering a snappy comeback, the eye contact and head nodding probably indicate that she is listening actively to and is interested in the speaker's message.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	REFERENCES:  
	p. 11

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.02 - 01.02

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Developing Listening Skills

	KEYWORDS:  
	Bloom's: Knowledge


	20. Amelia has made a conscious effort to become an active listener. Therefore, she shuts down her computer, turns off her cell phone, and asks her assistant to hold all incoming calls when she conducts interviews. What technique is she using to improve listening?
	 
	a. 
	Keeping an open mind

	 
	b. 
	Establishing a receptive mind-set

	 
	c. 
	Capitalizing on lag time

	 
	d. 
	Controlling her surroundings


	ANSWER:  
	d

	RATIONALE:  
	Active listeners strive to do all of these, but Amelia is focusing on controlling her surroundings by removing as many competing sounds and distractions as possible.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	REFERENCES:  
	p. 11

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.02 - 01.02

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.06 - DISC.ESBC.GULO.16.06.06
United States - BUSPROG.ESBC.GULO.16.06.07 - DISC.ESBC.GULO.16.06.07

	TOPICS:  
	Developing Listening Skills

	KEYWORDS:  
	Bloom's: Application


	21. Nonverbal communication includes
	 
	a. 
	all unwritten and unspoken messages, intended or not.

	 
	b. 
	only body language and gestures that accompany a spoken message.

	 
	c. 
	only eye contact and facial expressions that support the meaning of the words.

	 
	d. 
	only cues that reveal agreement with or contradiction of the verbal message.


	ANSWER:  
	a

	RATIONALE:  
	Nonverbal communication is all communication except the actual words (verbal communication). Body language, eye contact, gestures, and facial expressions are only a part of nonverbal communication.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 11

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.03 - 01.03

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Learning Nonverbal Communication Skills

	KEYWORDS:  
	Bloom's: Knowledge


	22. Which of the following is a form of nonverbal communication?
	 
	a. 
	Facial expressions, such as frowning or raising the eyebrows

	 
	b. 
	Eye contact, such as staring or avoiding looking someone in the eye

	 
	c. 
	Time, such as showing up too late or too early

	 
	d. 
	All answer choices are forms of nonverbal communication.


	ANSWER:  
	d

	RATIONALE:  
	All of the options listed are forms of nonverbal communication. Facial expressions, eye contact, and use of time are just a few examples of the forms of nonverbal communication.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	REFERENCES:  
	p. 11

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.03 - 01.03

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Learning Nonverbal Communication Skills

	KEYWORDS:  
	Bloom's: Knowledge


	23. Which of the following statements about nonverbal communication is most accurate?
	 
	a. 
	Nonverbal communication comprises very little of a message that is sent or received. 

	 
	b. 
	When verbal and nonverbal messages contradict, receivers believe that the verbal message is more accurate.

	 
	c. 
	Meanings of nonverbal behaviors are often influenced by the communication context and by one's culture.

	 
	d. 
	Nonverbal communication applies to only intended messages.


	ANSWER:  
	c

	RATIONALE:  
	Nonverbal communication includes all unspoken and unwritten messages that are intended or not. The interpretations of such messages are often influenced by the communication context and one's culture. In addition, nonverbal messages are usually more reliable than verbal messages when the two contradict.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	REFERENCES:  
	p. 12

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.03 - 01.03

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01
United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Learning Nonverbal Communication Skills

	KEYWORDS:  
	Bloom's: Comprehension


	24. Most people think that the best predictor of a speaker's true feelings is his or her
	 
	a. 
	facial expressions.

	 
	b. 
	posture.

	 
	c. 
	gestures.

	 
	d. 
	eyes.


	ANSWER:  
	d

	RATIONALE:  
	While all these types of nonverbal communication may provide some indication of the speaker's feelings, most people think that the eyes are the best predictor of a speaker's true feelings.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 12

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.03 - 01.03

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Learning Nonverbal Communication Skills

	KEYWORDS:  
	Bloom's: Knowledge


	25. Which of the following statements about nonverbal communication is most accurate? 
	 
	a. 
	The meaning of some gestures can vary among cultures.

	 
	b. 
	The way an e-mail, letter, memo, or report looks can have either a positive or a negative effect on a receiver.

	 
	c. 
	The manner in which we structure and use time can reveal our personalities and attitudes.

	 
	d. 
	All statements are accurate.


	ANSWER:  
	d

	RATIONALE:  
	The meaning of gestures can vary from culture to culture. In addition, how we structure and use time tells observers about our personalities and attitudes. Additionally, much like the personal appearance of an individual, the physical appearance of a business document can be viewed positively or negatively by the receiver.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	REFERENCES:  
	pp. 12-13

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.03 - 01.03

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01
United States - BUSPROG.ESBC.GULO.16.06.01 - DISC.ESBC.GULO.16.06.01
United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Learning Nonverbal Communication Skills

	KEYWORDS:  
	Bloom's: Comprehension


	26. According to Edward T. Hall, in which spatial zone do most people converse with friends and family members?
	 
	a. 
	Intimate

	 
	b. 
	Personal

	 
	c. 
	Social

	 
	d. 
	Public


	ANSWER:  
	a

	RATIONALE:  
	The intimate zone is usually reserved for the communications we have with friends and family.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 13

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.03 - 01.03

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Learning Nonverbal Communication Skills

	KEYWORDS:  
	Bloom's: Knowledge


	27. According to Edward T. Hall, which spatial zone is the largest?
	 
	a. 
	Intimate

	 
	b. 
	Personal

	 
	c. 
	Social

	 
	d. 
	Public


	ANSWER:  
	d

	RATIONALE:  
	The public zone represents the largest spatial zone and extends approximately 12 feet and beyond.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 13

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.03 - 01.03

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Learning Nonverbal Communication Skills

	KEYWORDS:  
	Bloom's: Knowledge


	28. Which of the following tips should you follow to improve your nonverbal communication skills?
	 
	a. 
	Focus only on the sender's words when you are engaged in conversation.

	 
	b. 
	Proofread all correspondence you send.

	 
	c. 
	Avoid individuals from other cultures so that you don't start using nonverbal behaviors displayed in other cultures.

	 
	d. 
	Avoid asking the speaker questions when his or her nonverbal and verbal messages contradict.


	ANSWER:  
	b

	RATIONALE:  
	Improving your nonverbal skills includes proofreading all documents for their appearance, watching a person's facial expressions and body language when he or she is speaking, and probing for more information by asking questions when ambiguity occurs.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	REFERENCES:  
	p. 14

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.03 - 01.03

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.01.06 - DISC.ESBC.GULO.16.01.06
United States - BUSPROG.ESBC.GULO.16.06.01 - DISC.ESBC.GULO.16.06.01
United States - BUSPROG.ESBC.GULO.16.06.03 - DISC.ESBC.GULO.16.06.03

	TOPICS:  
	Learning Nonverbal Communication Skills

	KEYWORDS:  
	Bloom's: Knowledge


	29. Suzanne wants to make a good impression during a job interview. What should she do?
	 
	a. 
	Avoid eye contact with her interviewer to show respect.

	 
	b. 
	Slump down in her chair to show that she's relaxed.

	 
	c. 
	Wear professional business attire.

	 
	d. 
	Ask the interviewer to lunch.


	ANSWER:  
	c

	RATIONALE:  
	Suzanne should wear professional business attire. She should also maintain eye contact to signal interest, attentiveness, strength, and credibility. In addition, she should encourage communication and interaction by leaning forward, sitting erect, and looking alert during the interview.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	REFERENCES:  
	p. 14

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.03 - 01.03

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Learning Nonverbal Communication Skills

	KEYWORDS:  
	Bloom's: Knowledge


	30. The manager noticed that Stephen slammed his desk drawer right after he said that he was happy to work late. The manager should
	 
	a. 
	tell Stephen that he should behave more professionally.

	 
	b. 
	respond to the verbal message only and thank him for working late.

	 
	c. 
	politely seek additional information by saying, I'm not sure that you really want to stay late. Do you have somewhere you need to be?

	 
	d. 
	fire Stephen for insubordination.


	ANSWER:  
	c

	RATIONALE:  
	When you perceive nonverbal cues that contradict verbal meanings, politely probe for more information. You can improve communication and resolve confusion by asking a sincere, polite question.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	REFERENCES:  
	p. 14

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.03 - 01.03

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.06 - DISC.ESBC.GULO.16.06.06
United States - BUSPROG.ESBC.GULO.16.06.07 - DISC.ESBC.GULO.16.06.07

	TOPICS:  
	Learning Nonverbal Communication Skills

	KEYWORDS:  
	Bloom's: Application


	31. Every country has a unique culture or common heritage that
	 
	a. 
	teaches its members how to behave and conditions their reactions.

	 
	b. 
	results from a common gene pool.

	 
	c. 
	is created by a structured educational system.

	 
	d. 
	comes from an orderly system of government and laws.


	ANSWER:  
	a

	RATIONALE:  
	Every country has a unique culture or common heritage that teaches its members how to behave and conditions their reactions. This culture or common heritage has nothing to do with a common gene pool, formal education, or laws.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 15

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.04 - 01.04

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01

	TOPICS:  
	Recognizing How Culture Affects Communication

	KEYWORDS:  
	Bloom's: Knowledge


	32.  Which of the following is not a dimension of culture?
	 
	a. 
	Power distance

	 
	b. 
	Individualism

	 
	c. 
	Tolerance

	 
	d. 
	Time orientation


	ANSWER:  
	c

	RATIONALE:  
	The five dimensions of culture include context, individualism, time orientation, power distance, and communication style.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	pp. 15-17

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.04 - 01.04

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01

	TOPICS:  
	Recognizing How Culture Affects Communication

	KEYWORDS:  
	Bloom's: Knowledge


	33. The most important cultural dimension is
	 
	a. 
	power distance.

	 
	b. 
	communication style.

	 
	c. 
	time orientation.

	 
	d. 
	context.


	ANSWER:  
	d

	RATIONALE:  
	Context, which refers to the stimuli, environment, or ambience surrounding an event, is probably the most important dimension of culture.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 15

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.04 - 01.04

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.02 - DISC.ESBC.GULO.16.05.02

	TOPICS:  
	Recognizing How Culture Affects Communication

	KEYWORDS:  
	Bloom's: Knowledge


	34. Which of the following is a common trait of a business communicator from a low-context culture?
	 
	a. 
	Valuing group membership

	 
	b. 
	Preferring indirect verbal interaction

	 
	c. 
	Placing emphasis on written information

	 
	d. 
	Relying on context and feeling


	ANSWER:  
	c

	RATIONALE:  
	Communicators from low-context cultures prefer direct verbal interaction, value individualism, rely on logic, and place emphasis on written information.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 15

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.04 - 01.04

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.02 - DISC.ESBC.GULO.16.05.02

	TOPICS:  
	Recognizing How Culture Affects Communication

	KEYWORDS:  
	Bloom's: Knowledge


	35. Communicators from North America, Scandinavia, and Germany tend to be logical, analytical, and action oriented. They also depend little on the context of a situation to convey their meaning. These communicators represent what kind of culture?  
	 
	a. 
	High-context

	 
	b. 
	Primitive

	 
	c. 
	Ancient

	 
	d. 
	Low-context


	ANSWER:  
	d

	RATIONALE:  
	Communicators in low-context cultures tend to be logical, analytical, and action oriented. They depend little on the context of a situation to convey meaning.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 16

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.04 - 01.04

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.02 - DISC.ESBC.GULO.16.05.02

	TOPICS:  
	Recognizing How Culture Affects Communication

	KEYWORDS:  
	Bloom's: Knowledge


	36. Which of the following countries represents a high-context culture?
	 
	a. 
	United States

	 
	b. 
	Germany

	 
	c. 
	Norway

	 
	d. 
	Japan


	ANSWER:  
	d

	RATIONALE:  
	Japan, along with China and Arab countries, is a high-context culture.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 16

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.04 - 01.04

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.02 - DISC.ESBC.GULO.16.05.02

	TOPICS:  
	Recognizing How Culture Affects Communication

	KEYWORDS:  
	Bloom's: Knowledge


	37. North Americans value straightforwardness and are suspicious of evasiveness. These traits identify the cultural dimension of
	 
	a. 
	individualism.

	 
	b. 
	power distance.

	 
	c. 
	communication style.

	 
	d. 
	time orientation.


	ANSWER:  
	c

	RATIONALE:  
	In business situations North Americans tend to value straightforwardness and are suspicious of evasiveness. These values illustrate communication style.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 17

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.04 - 01.04

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01

	TOPICS:  
	Recognizing How Culture Affects Communication

	KEYWORDS:  
	Bloom's: Knowledge


	38. Which of the following countries would likely view a business contract as a binding document?
	 
	a. 
	Mexico

	 
	b. 
	Greece

	 
	c. 
	Japan

	 
	d. 
	Germany


	ANSWER:  
	d

	RATIONALE:  
	Because members of a low-context culture such as Germany consider words in contracts to be precise, important, and constant, they view contracts differently than will members of high-context cultures like Mexico, Greece, and Japan.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 17

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.04 - 01.04

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.02 - DISC.ESBC.GULO.16.05.02

	TOPICS:  
	Recognizing How Culture Affects Communication

	KEYWORDS:  
	Bloom's: Knowledge


	39. Which statement about the effect of social media and communication technology on culture is most accurate?
	 
	a. 
	Because of social media, communicators can now reach out to larger and more varied audiences than in the past.

	 
	b. 
	Social media always makes individuals of various cultures feel connected.

	 
	c. 
	Social media offers very little potential for intercultural engagement.

	 
	d. 
	Developers of social media should use the same design principles for all audiences.


	ANSWER:  
	a

	RATIONALE:  
	Because of social media, communicators can now reach out to larger and more varied audiences than in the past. Therefore, social media offers the potential for intercultural engagement, which explains the reason why those who design media appeal to each market.  However, social media can deepen feelings of isolation and make interpersonal communication more difficult because all contact is mediated electronically.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	REFERENCES:  
	p. 17

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.04 - 01.04

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.04.05 - DISC.ESBC.GULO.16.04.05
United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01

	TOPICS:  
	Recognizing How Culture Affects Communication

	KEYWORDS:  
	Bloom's: Comprehension


	40. Which statement about ethnocentrism is most accurate? 
	 
	a. 
	Ethnocentrism occurs in only Western cultures.

	 
	b. 
	Ethnocentrism does not exist in today's culturally diverse workplace.

	 
	c. 
	Ethnocentrism causes us to judge others by our own values. 

	 
	d. 
	Ethnocentrism is the oversimplified perception of a behavioral pattern or characteristic applied to all groups.


	ANSWER:  
	c

	RATIONALE:  
	Ethnocentrism is the belief in the superiority of one's own culture.  This belief is a natural attitude found in all cultures, and it causes us to judge others by our own values.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	REFERENCES:  
	p. 18

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.05 - 01.05

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01

	TOPICS:  
	Building Intercultural Workplace Skills

	KEYWORDS:  
	Bloom's: Comprehension


	41. An American businessperson who thinks that all Swiss are hardworking, efficient, and neat is demonstrating an example of
	 
	a. 
	ethnocentrism.

	 
	b. 
	tolerance.

	 
	c. 
	stereotyping.

	 
	d. 
	a cultural norm.


	ANSWER:  
	c

	RATIONALE:  
	The belief that all members of a group have the same behavioral pattern is stereotyping and not ethnocentrism, tolerance, or a cultural norm.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	REFERENCES:  
	p. 19

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.05 - 01.05

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.06 - DISC.ESBC.GULO.16.06.06
United States - BUSPROG.ESBC.GULO.16.06.07 - DISC.ESBC.GULO.16.06.07

	TOPICS:  
	Building Intercultural Workplace Skills

	KEYWORDS:  
	Bloom's: Application


	42. Learning about beliefs and practices different from our own and appreciating them means displaying
	 
	a. 
	tolerance.

	 
	b. 
	individualism.

	 
	c. 
	stereotyping.

	 
	d. 
	gender norming.


	ANSWER:  
	a

	RATIONALE:  
	Developing intercultural tolerance means practicing empathy, being nonjudgmental, and being patient. To do so, you must first learn about the beliefs and practices different from your own and appreciate them.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 19

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.05 - 01.05

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01

	TOPICS:  
	Building Intercultural Workplace Skills

	KEYWORDS:  
	Bloom's: Knowledge


	43. Working with people from other cultures will require tolerance. One of the best ways to become more tolerant is by
	 
	a. 
	practicing empathy.

	 
	b. 
	increasing your individualism.

	 
	c. 
	encouraging ethnocentrism.

	 
	d. 
	knowing your communication style.


	ANSWER:  
	a

	RATIONALE:  
	Tolerance requires you to have sympathy for and appreciation of the customs of other cultures. You develop this tolerance through practicing empathy, which helps you to see the world through another's eyes. If you are more individualistic or ethnocentric, you will probably have less tolerance.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 19

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.05 - 01.05

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01

	TOPICS:  
	Building Intercultural Workplace Skills

	KEYWORDS:  
	Bloom's: Knowledge


	44. While conducting business with a customer from Italy, Zoe was careful to speak slowly and clearly, using short sentences and familiar words. However, she noticed that the customer had a glazed expression and did not understand her. Zoe should
	 
	a. 
	repeat what she has said in a louder voice.

	 
	b. 
	graciously accept the blame for not making her meaning clear.

	 
	c. 
	end the conversation until an interpreter can be found.

	 
	d. 
	require the Italian businessperson to restate the message in simple words.


	ANSWER:  
	b

	RATIONALE:  
	Zoe did well to speak slowly, simply, and clearly with this customer. Now she should graciously accept the blame for not being clear instead of repeating the same words more loudly or asking the other person to restate her message.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	REFERENCES:  
	pp. 19-20

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.05 - 01.05

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01
United States - BUSPROG.ESBC.GULO.16.06.06 - DISC.ESBC.GULO.16.06.06
United States - BUSPROG.ESBC.GULO.16.06.07 - DISC.ESBC.GULO.16.06.07

	TOPICS:  
	Building Intercultural Workplace Skills

	KEYWORDS:  
	Bloom's: Application


	45. When speaking with someone for whom English is a second language, you should talk slowly, enunciate clearly, check frequently for comprehension, observe eye messages, listen without interrupting, and
	 
	a. 
	follow up important messages in writing.

	 
	b. 
	avoid smiling, which might make you appear to lack seriousness.

	 
	c. 
	use words that will impress the listener.

	 
	d. 
	assume that the listener understands if he or she nods and smiles in agreement.


	ANSWER:  
	a

	RATIONALE:  
	When exchanging important information with someone for whom English is a second language, you should confirm the results and agreements in writing.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	REFERENCES:  
	pp. 19-20

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.05 - 01.05

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01
United States - BUSPROG.ESBC.GULO.16.06.01 - DISC.ESBC.GULO.16.06.01
United States - BUSPROG.ESBC.GULO.16.06.03 - DISC.ESBC.GULO.16.06.03

	TOPICS:  
	Building Intercultural Workplace Skills

	KEYWORDS:  
	Bloom's: Knowledge


	46. When writing for a multicultural audience, you are more likely to be understood if you use short sentences and short paragraphs and if you include
	 
	a. 
	slang, such as This product really rocks!

	 
	b. 
	idioms, such as You can improve your bottom line by using this product.

	 
	c. 
	acronyms, such as ASAP.

	 
	d. 
	action-specific verbs, such as E-mail me if you have any questions rather than Contact me if you have any questions.


	ANSWER:  
	d

	RATIONALE:  
	A multicultural audience is less likely to understand American slang, idioms, or acronyms. The audience is more likely to understand clear writing that uses short sentences, short paragraphs, and action-specific verbs.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	REFERENCES:  
	p. 20

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.05 - 01.05

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01
United States - BUSPROG.ESBC.GULO.16.06.01 - DISC.ESBC.GULO.16.06.01
United States - BUSPROG.ESBC.GULO.16.06.03 - DISC.ESBC.GULO.16.06.03

	TOPICS:  
	Building Intercultural Workplace Skills

	KEYWORDS:  
	Bloom's: Knowledge


	47. Max is preparing a contract between his company and one in Mexico. What should he do when citing numbers in the contract?
	 
	a. 
	Use the metric system.

	 
	b. 
	Use American currency figures.

	 
	c. 
	Write all months as figures rather than as words.

	 
	d. 
	Avoid using any figures in the contract.


	ANSWER:  
	a

	RATIONALE:  
	Max should express numbers as figures using the metric system. He should also convert dollar figures into local currency and avoid using figures to express months. For clarity, he should instead spell out the month.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	REFERENCES:  
	p. 20

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.05 - 01.05

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01
United States - BUSPROG.ESBC.GULO.16.05.05 - DISC.ESBC.GULO.16.05.05

	TOPICS:  
	Building Intercultural Workplace Skills

	KEYWORDS:  
	Bloom's: Knowledge


	48. Which of the following is a benefit of a diverse work environment?
	 
	a. 
	Being better ability to create the products desired by consumers

	 
	b. 
	Experiencing fewer discrimination lawsuits, fewer union clashes, and less government regulatory action

	 
	c. 
	Improving employee relationships and increasing productivity

	 
	d. 
	All are benefits of a diverse work environment.


	ANSWER:  
	d

	RATIONALE:  
	Diverse organizations create products demanded by consumers and experience improved employee relationships and increased productivity. In addition, organizations that promote diversity suffer fewer discrimination lawsuits, fewer union clashes, and less government regulatory action.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 21

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.05 - 01.05

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01
United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Building Intercultural Workplace Skills

	KEYWORDS:  
	Bloom's: Knowledge


	49. Megahertz Technology Solutions, Inc., recently suffered a discrimination lawsuit. Advice to improve its workforce diversity is likely to include understanding the value of differences, providing diversity training for employees, building on similarities, and
	 
	a. 
	hiring a more homogenous work group.

	 
	b. 
	making fewer assumptions.

	 
	c. 
	requiring all employees to use jargon that conveys stereotypes.

	 
	d. 
	making sure all employees conform to a standard company culture.


	ANSWER:  
	b

	RATIONALE:  
	Megahertz Technology Solutions, Inc., can capitalize on workforce diversity by understanding the value of differences, providing diversity training for employees, building on similarities, and making fewer assumptions.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	REFERENCES:  
	pp. 21-22

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.05 - 01.05

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01

	TOPICS:  
	Building Intercultural Workplace Skills

	KEYWORDS:  
	Bloom's: Knowledge


	50. Workers who communicate successfully with diverse audiences must make few assumptions, learn about their own and other cultures, and
	 
	a. 
	seek common ground.

	 
	b. 
	help others conform.

	 
	c. 
	avoid noticing differences.

	 
	d. 
	encourage group thinking.


	ANSWER:  
	a

	RATIONALE:  
	Successful communicators avoid assumptions; learn about all cultures; invite, use, and give feedback; and seek common ground. Pretending differences don't exist or trying to help others conform will not improve your communication success with diverse populations who desire to be recognized and respected.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	pp. 21-22

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.05 - 01.05

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01

	TOPICS:  
	Building Intercultural Workplace Skills

	KEYWORDS:  
	Bloom's: Knowledge


	51. Because of today's communication technology, employees in today's workforce can expect to write fewer messages.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	RATIONALE:  
	Today's workforce communicates more, not less, because information technology and the Internet have transformed the world of work.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 3

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.01 - 01.01

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Mastering the Tools for Success in the Twenty-First-Century Workplace

	KEYWORDS:  
	Bloom's: Knowledge


	52. Recruiters often rank communication skills as the highest skill set sought by employers.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	RATIONALE:  
	In a poll of recruiters, oral and written communication skills were by a large margin the top skill set sought by employers. 

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 3

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.01 - 01.01

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Mastering the Tools for Success in the Twenty-First-Century Workplace

	KEYWORDS:  
	Bloom's: Knowledge


	53. Only managers and business executives need strong communication skills.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	RATIONALE:  
	Employees at all levels and in all fields will need strong communication skills in today's information-driven society.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 3

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.01 - 01.01

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Mastering the Tools for Success in the Twenty-First-Century Workplace

	KEYWORDS:  
	Bloom's: Knowledge


	54. Employees in today's workforce must learn to write only e-mails effectively. 
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	RATIONALE:  
	Employees in today's workforce must be prepared to communicate with the public and within a company by using a variety of media such as e-mail, instant messaging, texting, blogs, wikis, and social media sites.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	pp. 3-4

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.01 - 01.01

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Mastering the Tools for Success in the Twenty-First-Century Workplace

	KEYWORDS:  
	Bloom's: Knowledge


	55. Operating a computer is an example of a "soft" skill.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	RATIONALE:  
	"Soft" skills, which are desirable in all business sectors and job positions, include communicating and working with others, solving problems, making ethical decisions, and appreciating diversity. Operating a computer is a "hard" skill.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 5

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.01 - 01.01

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Mastering the Tools for Success in the Twenty-First-Century Workplace

	KEYWORDS:  
	Bloom's: Knowledge


	56. Despite their popularity among teens, social networking sites such as Facebook and Twitter are rarely used in today's business world.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	RATIONALE:  
	New communication technologies, including social networking sites, have dramatically affected the way workers interact. Today's businesses are capitalizing on these technologies to collect information, serve customers, and sell products and services.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	pp. 5-6

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.01 - 01.01

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.04.05 - DISC.ESBC.GULO.16.04.05

	TOPICS:  
	Mastering the Tools for Success in the Twenty-First-Century Workplace

	KEYWORDS:  
	Bloom's: Knowledge


	57. As a frontline employee, you can expect to have more managers in the workforce.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	RATIONALE:  
	To reduce costs and inefficiencies, today's companies are reducing the levels of management, which means that you can expect to have fewer managers on the job and that you will be making more decisions and communicating these decisions to customers, coworkers, and management.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 7

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.01 - 01.01

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Mastering the Tools for Success in the Twenty-First-Century Workplace

	KEYWORDS:  
	Bloom's: Knowledge


	58. As an employee in today's digital workplace, you can expect to work more independently rather than collaboratively in groups.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	RATIONALE:  
	Teamwork has become a reality in businesses. Many companies have created cross-functional teams to empower employees and boost their involvement in decision making.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 7

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.01 - 01.01

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.04.05 - DISC.ESBC.GULO.16.04.05

	TOPICS:  
	Mastering the Tools for Success in the Twenty-First-Century Workplace

	KEYWORDS:  
	Bloom's: Knowledge


	59. Most people are good listeners.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	RATIONALE:  
	Most people are poor listeners.  In fact, some researchers suggest that we listen at only 25 to 50 percent efficiency.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 10

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.02 - 01.02

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Developing Listening Skills

	KEYWORDS:  
	Bloom's: Knowledge


	60. Psychological barriers to listening include hearing disabilities, poor acoustics, and noisy surroundings.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	RATIONALE:  
	Physical, not psychological, barriers include hearing disabilities, poor acoustics, and noisy surroundings. Psychological barriers occur because we each bring a unique set of cultural, ethical, and personal values to the communication process.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 10

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.02 - 01.02

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Developing Listening Skills

	KEYWORDS:  
	Bloom's: Knowledge


	61. Physical barriers to listening include only environmentally produced noises.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	RATIONALE:  
	Although many physical barriers to effective listening are environmentally based, such as poor acoustics and noisy surroundings, physical barriers to effective listening may also include hearing disabilities or feelings of fatigue, sickness, or distress.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 10

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.02 - 01.02

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Developing Listening Skills

	KEYWORDS:  
	Bloom's: Knowledge


	62.  Listening is a passive process.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	RATIONALE:  
	Listening is hard work.  Unlike hearing, it demands total concentration. It is an active search for meaning, while hearing is passive.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 11

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.02 - 01.02

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Developing Listening Skills

	KEYWORDS:  
	Bloom's: Knowledge


	63. If you want to become a better listener, your first step is to stop talking.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	RATIONALE:  
	It is human nature to prefer talking to listening. To improve your listening skills, you must stop talking and start listening more to practice active listening skills.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 11

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.02 - 01.02

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.01.06 - DISC.ESBC.GULO.16.01.06
United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Developing Listening Skills

	KEYWORDS:  
	Bloom's: Knowledge


	64. To improve your listening ability, focus both on what is spoken and what is unspoken.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	RATIONALE:  
	To improve your listening efficiency, you should listen between the lines. This means that you should focus on what is spoken and what is unspoken by listening for feelings as well as for facts.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 11

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.02 - 01.02

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.01.06 - DISC.ESBC.GULO.16.01.06
United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Developing Listening Skills

	KEYWORDS:  
	Bloom's: Knowledge


	65. Brooke is listening to a difficult presentation on nanotechnology development. As a good listener, she should take complete notes of everything said.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	RATIONALE:  
	Good listeners take selective notes of the most important points, but do not allow the note-taking process to interfere with concentration on the total message.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	REFERENCES:  
	p. 11

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.02 - 01.02

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.01.06 - DISC.ESBC.GULO.16.01.06
United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Developing Listening Skills

	KEYWORDS:  
	Bloom's: Knowledge


	66. One of the best strategies to become a better listener is to question a speaker while he or she is still talking to ensure your comprehension.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	RATIONALE:  
	Good listeners force themselves to listen to the speaker's entire argument or message before reacting.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 11

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.02 - 01.02

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.01.06 - DISC.ESBC.GULO.16.01.06
United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Developing Listening Skills

	KEYWORDS:  
	Bloom's: Knowledge


	67. When verbal and nonverbal messages conflict, listeners tend to believe the verbal message.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	RATIONALE:  
	When verbal and nonverbal messages conflict, listeners tend to believe the nonverbal message.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 12

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.03 - 01.03

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Learning Nonverbal Communication Skills

	KEYWORDS:  
	Bloom's: Knowledge


	68. Most communication is nonverbal.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	RATIONALE:  
	Researchers believe that the bulk of any message we receive is nonverbal.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 12

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.03 - 01.03

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Learning Nonverbal Communication Skills

	KEYWORDS:  
	Bloom's: Knowledge


	69. Understanding a message involves listening to only the spoken words.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	RATIONALE:  
	Successful communicators recognize the power of nonverbal messages and understand that effective communication involves more than merely listening to the spoken words.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 12

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.03 - 01.03

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Learning Nonverbal Communication Skills

	KEYWORDS:  
	Bloom's: Knowledge


	70. Most Americans communicate with business associates at approximately 1½ feet.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	RATIONALE:  
	According to anthropologist Edward T. Hall, Americans communicate with intimate friends and family, not business associates, at approximately 1½ feet.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 13

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.03 - 01.03

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Learning Nonverbal Communication Skills

	KEYWORDS:  
	Bloom's: Knowledge


	71. Both your personal appearance and the physical appearance of your business documents transmit immediate and important nonverbal messages.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	RATIONALE:  
	Employees send important nonverbal messages to others through their physical appearance and through the way their business documents look. Both personal appearance and the physical appearance of a document can have a positive or a negative effect on the receiver.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	pp. 13-14

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.03 - 01.03

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Learning Nonverbal Communication Skills

	KEYWORDS:  
	Bloom's: Knowledge


	72. Zach's company does business globally. By associating with people from diverse cultures, Zach can widen his knowledge of intercultural messages and can increase his tolerance of differences.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	RATIONALE:  
	Associating with other cultures, both at work and at leisure, can improve your nonverbal skills by widening your knowledge of and tolerance for intercultural nonverbal messages.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	REFERENCES:  
	p. 14

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.03 - 01.03

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01

	TOPICS:  
	Learning Nonverbal Communication Skills

	KEYWORDS:  
	Bloom's: Application


	73. Greg will be the student speaker for graduation. To ensure that his nonverbal cues support his verbal message, he should ask friends and family to monitor his conscious and unconscious body movements and gestures.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	RATIONALE:  
	You can ensure that your verbal and nonverbal messages match by asking family and friends to observe your presentation to monitor your nonverbal behavior. Another effective technique is to videotape yourself so that you can evaluate your presentation skills.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	REFERENCES:  
	p. 14

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.03 - 01.03

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Learning Nonverbal Communication Skills

	KEYWORDS:  
	Bloom's: Application


	74.  Our culture molds the way we think, behave, and communicate.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	RATIONALE:  
	Culture is a powerful operating force that molds the way we think, behave, and communicate.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 15

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.04 - 01.04

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01

	TOPICS:  
	Recognizing How Culture Affects Communication

	KEYWORDS:  
	Bloom's: Knowledge


	75.  Communication style is the most important dimension of culture.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	RATIONALE:  
	Context is probably the most important dimension of culture.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 15

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.04 - 01.04

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.02 - DISC.ESBC.GULO.16.05.02

	TOPICS:  
	Recognizing How Culture Affects Communication

	KEYWORDS:  
	Bloom's: Knowledge


	76.  Individuals in high-context cultures prefer direct verbal interaction, value individualism, rely on logic, say "No" directly, and give authority to written information. 
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	RATIONALE:  
	Individuals in low-context cultures prefer direct verbal interaction, value individualism, rely on logic, say "No" directly, and give authority to written information. They also are generally less proficient in reading nonverbal cues and communicate in highly structured, detailed messages with literal meanings.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 15

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.04 - 01.04

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.02 - DISC.ESBC.GULO.16.05.02

	TOPICS:  
	Recognizing How Culture Affects Communication

	KEYWORDS:  
	Bloom's: Knowledge


	77. The United States is an example of a low-context culture.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	RATIONALE:  
	The United States, along with Scandinavia and Germany, represents a low-context culture. Members of low-context cultures tend to be logical, analytical, and action oriented. They also value independence and freedom from control.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	pp. 15-16

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.04 - 01.04

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.02 - DISC.ESBC.GULO.16.05.02

	TOPICS:  
	Recognizing How Culture Affects Communication

	KEYWORDS:  
	Bloom's: Knowledge


	78. Laura values individualism and personal responsibility in herself and coworkers. These values are typical of North American culture.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	RATIONALE:  
	As a typical North American, Laura tends to value individualism and responsibility.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 16

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.04 - 01.04

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01

	TOPICS:  
	Recognizing How Culture Affects Communication

	KEYWORDS:  
	Bloom's: Knowledge


	79. North Americans consider time a precious commodity and correlate it with productivity, efficiency, and money.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	RATIONALE:  
	North Americans consider time a precious commodity. They correlate time with productivity, efficiency, and money. Keeping people waiting for business appointments wastes time and is rude.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 16

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.04 - 01.04

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01

	TOPICS:  
	Recognizing How Culture Affects Communication

	KEYWORDS:  
	Bloom's: Knowledge


	80. Individuals in Western cultures are more relaxed about social status and the appearance of power.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	RATIONALE:  
	In Western cultures people are more relaxed about social status and the appearance of power.  However, in many Asian cultures, wealth, position, seniority, and age are important and must be respected.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 17

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.04 - 01.04

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01

	TOPICS:  
	Recognizing How Culture Affects Communication

	KEYWORDS:  
	Bloom's: Knowledge


	81. For Americans words are very important, especially in contracts and negotiations.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	RATIONALE:  
	People in low-context cultures such as the United States place more emphasis on precise meanings of words, especially in contracts and during negotiations. On the other hand, people in high-context cultures place more emphasis on the surrounding context than on the words describing a negotiation.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 17

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.04 - 01.04

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01

	TOPICS:  
	Recognizing How Culture Affects Communication

	KEYWORDS:  
	Bloom's: Knowledge


	82.  The first step in learning intercultural skills is being aware of your own culture and how it contrasts with others. 
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	RATIONALE:  
	The first step in learning intercultural skills is being aware of your own culture and how it contrasts with others. Another important step involves recognizing barriers to intercultural accommodation and striving to overcome them.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 18

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.05 - 01.05

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01

	TOPICS:  
	Building Intercultural Workplace Skills

	KEYWORDS:  
	Bloom's: Knowledge


	83. Ethnocentrism can be found in all cultures.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	RATIONALE:  
	Ethnocentrism is the belief in the superiority of one's own culture and is found in all cultures.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 18

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.05 - 01.05

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01

	TOPICS:  
	Building Intercultural Workplace Skills

	KEYWORDS:  
	Bloom's: Knowledge


	84. Cross-cultural communication can be improved by practicing tolerance and ethnocentrism.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	RATIONALE:  
	"Ethnocentrism" is the belief in the superiority of one's own culture. It is wise to be tolerant in cross-cultural communication, but ethnocentrism can handicap communication.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	pp. 18-19

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.05 - 01.05

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01

	TOPICS:  
	Building Intercultural Workplace Skills

	KEYWORDS:  
	Bloom's: Knowledge


	85. When communicating face-to-face with a person from another culture, you can always assume that the other person is understanding your ideas if he or she smiles.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	RATIONALE:  
	When orally communicating with a diverse audience, never assume that a "yes," nod, or smile indicates comprehension or agreement. Instead, ask probing questions or encourage the listener to paraphrase your ideas.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 19

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.05 - 01.05

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01

	TOPICS:  
	Building Intercultural Workplace Skills

	KEYWORDS:  
	Bloom's: Knowledge


	86. For international trade it is a good idea to learn and use the metric system.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	RATIONALE:  
	Because the metric system is widely used throughout the world, for international trade it is a good idea to learn and use this system.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 20

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.05 - 01.05

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.05 - DISC.ESBC.GULO.16.05.05

	TOPICS:  
	Building Intercultural Workplace Skills

	KEYWORDS:  
	Bloom's: Knowledge


	87.  The U.S. workplace is expected to remain dominated by males and be Anglo-oriented. 
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	RATIONALE:  
	The U.S. workforce is expected to change in the coming years. No longer will it be dominated by males or be Anglo-oriented. Instead,  women, Hispanics, African Americans, Asians, and Native Americans are expected to represent the majority of U.S. workers.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 20

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.05 - 01.05

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Building Intercultural Workplace Skills

	KEYWORDS:  
	Bloom's: Knowledge


	88. Developing a diverse staff that can work together cooperatively is one of the biggest challenges facing business organizations today.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	RATIONALE:  
	One of the biggest challenges facing business organizations today is developing a diverse staff that can work together cooperatively.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 21

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.05 - 01.05

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Building Intercultural Workplace Skills

	KEYWORDS:  
	Bloom's: Knowledge


	89. Businesses that want to capitalize on cultural diversity need to train workers to think and act alike to reduce conflicts.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	RATIONALE:  
	Diversity makes an organization innovative and creative. Sameness fosters an absence of critical thinking called "groupthink."

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 21

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.05 - 01.05

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01

	TOPICS:  
	Building Intercultural Workplace Skills

	KEYWORDS:  
	Bloom's: Knowledge


	90. Ryan has an upcoming business meeting with a person from Germany. Because Ryan has never met this person, he is worried about traveling there to do business for his company. Ryan could reduce his worry by assuming that his German associate is similar to him.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	RATIONALE:  
	Ryan should avoid making assumptions about this German associate. Although such assumptions may appear insignificant and innocent, Ryan should value diversity by making fewer assumptions that everyone is like him or holds similar values.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	REFERENCES:  
	p. 21

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.05 - 01.05

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01

	TOPICS:  
	Building Intercultural Workplace Skills

	KEYWORDS:  
	Bloom's: Application


	91. ____________________ such as the ability to communicate, work well with others, solve problems, make ethical decisions, and appreciate diversity are essential career attributes in today's workplace.
	ANSWER:  
	Soft skills

	RATIONALE:  
	Soft skills such as the ability to communicate, work well with others, solve problems, make ethical decisions, and appreciate diversity are essential career attributes in today's workplace.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 5

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.01 - 01.01

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Mastering the Tools for Success in the Twenty-First-Century Workplace

	KEYWORDS:  
	Bloom's: Knowledge


	92. ____________________ involves storing applications and data in remote locations.
	ANSWER:  
	Cloud computing

	RATIONALE:  
	Cloud computing allows businesses to pay for digital storage space and software applications offered by providers online rather than maintain costly hardware and software in-house.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 8

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.01 - 01.01

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.04.05 - DISC.ESBC.GULO.16.04.05

	TOPICS:  
	Mastering the Tools for Success in the Twenty-First-Century Workplace

	KEYWORDS:  
	Bloom's: Knowledge


	93. The term ____________________ means that websites and Web applications have moved from "read only" to "read-write," thus enabling users to participate, collaborate, and network in unprecedented ways. It is one of many new communication technologies that is reshaping the world of work.
	ANSWER:  
	Web 2.0

	RATIONALE:  
	The term Web 2.0 means that websites and Web applications have moved from "read only" to "read-write," thus enabling users to participate, collaborate, and network in unprecedented ways. It is one of many new communication technologies that is reshaping the world of work.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 8

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.01 - 01.01

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.04.05 - DISC.ESBC.GULO.16.04.05

	TOPICS:  
	Mastering the Tools for Success in the Twenty-First-Century Workplace

	KEYWORDS:  
	Bloom's: Knowledge


	94. ____________________ cues include eye contact, facial expressions, body movements, space, time, territory, and appearance.
	ANSWER:  
	Nonverbal

	RATIONALE:  
	Nonverbal cues include eye contact, facial expressions, body movements, space, time, territory, and appearance.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 11

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.03 - 01.03

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Learning Nonverbal Communication Skills

	KEYWORDS:  
	Bloom's: Knowledge


	95.  ____________________ may be defined as "the complex system of values, traits, morals, and customs shared by a society, region, or country." 
	ANSWER:  
	Culture

	RATIONALE:  
	Culture may be defined as "the complex system of values, traits, morals, and customs shared by a society, region, or country."

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 15

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.04 - 01.04

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01

	TOPICS:  
	Recognizing How Culture Affects Communication

	KEYWORDS:  
	Bloom's: Knowledge


	96. According to a model developed by cultural anthropologist Edward T. Hall, ____________________ refers to the stimuli, environment, or ambience surrounding an event and is arranged on a continuum from low to high.
	ANSWER:  
	context

	RATIONALE:  
	According to a model developed by cultural anthropologist Edward T. Hall, context refers to the stimuli, environment, or ambience surrounding an event and is arranged on a continuum from low to high.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 15

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.04 - 01.04

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.02 - DISC.ESBC.GULO.16.05.02

	TOPICS:  
	Recognizing How Culture Affects Communication

	KEYWORDS:  
	Bloom's: Knowledge


	97. The belief in the superiority of one's own culture is known as ____________________. This natural attitude is found in all cultures.
	ANSWER:  
	ethnocentrism

	RATIONALE:  
	The belief in the superiority of one's own culture is known as ethnocentrism. This natural attitude is found in all cultures.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 18

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.05 - 01.05

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.05.01 - DISC.ESBC.GULO.16.05.01

	TOPICS:  
	Building Intercultural Workplace Skills

	KEYWORDS:  
	Bloom's: Knowledge


	98. An oversimplified perception of a behavior pattern or characteristic applied to entire groups is a(n) ____________________.
	ANSWER:  
	stereotype

	RATIONALE:  
	A stereotype is an oversimplified perception of a behavior pattern or characteristic applied to entire groups. Stereotypes may create misconceptions and misunderstandings.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 19

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.05 - 01.05

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Building Intercultural Workplace Skills

	KEYWORDS:  
	Bloom's: Knowledge


	99. ____________________ means learning about beliefs and practices different from our own and appreciating them. One of the best ways to develop this trait is to practice empathy.
	ANSWER:  
	Tolerance

	RATIONALE:  
	Tolerance means learning about beliefs and practices different from our own and appreciating them. One of the best ways to develop tolerance is to practice empathy.

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 19

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.05 - 01.05

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Building Intercultural Workplace Skills

	KEYWORDS:  
	Bloom's: Knowledge


	100. ____________________ is defined as "trying to see the world through another's eyes."
	ANSWER:  
	Empathy

	RATIONALE:  
	Empathy is defined as "trying to see the world through another's eyes."

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	REFERENCES:  
	p. 19

	LEARNING OBJECTIVES:  
	ESBC.GULO.16.01.05 - 01.05

	NATIONAL STANDARDS:  
	United States - BUSPROG.ESBC.GULO.16.06.04 - DISC.ESBC.GULO.16.06.04

	TOPICS:  
	Building Intercultural Workplace Skills

	KEYWORDS:  
	Bloom's: Knowledge


