Chapter 1—Communication Skills as Career Filters

MULTIPLE CHOICE

	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.

ANS:	C
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.

PTS:	1	DIF:	Easy	REF:	p. 2	
OBJ:	Bloom's Taxonomy: Comprehension			
NAT:	AACSB: Tier 1---Reflective Thinking; Tier 2---Conclusion	
TOP:	Communication Skills: Your Ticket to Success

	2.	Which of the following statements is most accurate?
	a.
	Because today's workers are more geographically dispersed, the need for well-written messages has declined.

	b.
	Employers rank oral and written communication skills as less valuable than hard skills such as mathematical computation, computer literacy, and troubleshooting.

	c.
	Communication skills are critical to your job placement, performance, career advancement, and organizational success.

	d.
	Business letters and interoffice memoranda remain the top forms of business correspondence.

ANS:	C
Communication skills are critical to job placement, performance, and career advancement because the need for well-written messages has increased, oral and written communication skills are the top skills demanded by employers, and digital communication has replaced business letters and memos.

PTS:	1	DIF:	Easy	REF:	p. 2-3	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Reflective Thinking; Tier 2---Conclusion	
TOP:	Communication Skills: Your Ticket to Success

	3.	On the job you are more likely to be taken seriously and 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.

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

PTS:	1	DIF:	Easy	REF:	p. 4	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Reflective Thinking; Tier 2---Conclusion	
TOP:	Communication Skills: Your Ticket to Success

	4.	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 in a variety of media.

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

ANS:	C
Because of technology, all workers will write more on the job and use a wider range of communication channels, including letters, memos, and e-mails.

PTS:	1	DIF:	Easy	REF:	p. 2-3	
OBJ:	Bloom's Taxonomy: Comprehension			
NAT:	AACSB: Tier 1---Reflective Thinking; Tier 2---Conclusion | AACSB: Tier 1---Information Technology; Tier 2---Communication Evolution		
TOP:	Communication Skills: Your Ticket to Success

	5.	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.
	restructuring and downsizing.

	d.
	business ethics.

ANS:	D
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.

PTS:	1	DIF:	Easy	REF:	p. 6-7	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Reflective Thinking; Tier 2---Conclusion | AACSB: Tier 1---Ethics; Tier 2---Global Ethics	TOP:	Communication Skills: Your Ticket to Success

	6.	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.

ANS:	C
Technology advances allow 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.

PTS:	1	DIF:	Easy	REF:	p. 7	
OBJ:	Bloom's Taxonomy: Comprehension			
NAT:	AACSB: Tier 1---Reflective Thinking; Tier 2---Conclusion | AACSB: Tier 1---Information Technology; Tier 2---Communication Evolution		
TOP:	Communication Skills: Your Ticket to Success

	7.	Which of the following statements is correct?
	a.
	Ethics is a priority for many businesses.

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

	c.
	Most companies encourage workers to work independently.

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

ANS:	A
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.

PTS:	1	DIF:	Easy	REF:	p. 6-7	
OBJ:	Bloom's Taxonomy: Comprehension			
NAT:	AACSB: Tier 1---Reflective Thinking; Tier 2---Conclusion | AACSB: Tier 1---Ethics; Tier 2---Global Ethics	TOP:	Communication Skills: Your Ticket to Success

	8.	Communication is defined as "the transmission of information and meaning from one individual or group to another." The crucial element of this definition is
	a.
	transmission.

	b.
	information.

	c.
	meaning.

	d.
	individual.

ANS:	C
Communication is successful only if meaning is exchanged, making "meaning" the crucial element. You can send information; but if it means nothing to the receiver, true communication has not occurred.

PTS:	1	DIF:	Easy	REF:	p. 7	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Communication; Tier 2---Purpose	
TOP:	Communication Skills: Your Ticket to Success

	9.	Converting ideas into words or gestures to convey meaning is called
	a.
	feedback.

	b.
	decoding.

	c.
	encoding.

	d.
	nonverbal communication.

ANS:	C
The second step of the communication process involves encoding, converting ideas into meaningful words or gestures.

PTS:	1	DIF:	Easy	REF:	p. 7	
OBJ:	Bloom's Taxonomy: Knowledge	NAT:	AACSB: Tier 1---Communication
TOP:	Understanding the Communication Process	

	10.	The communication process begins when the sender
	a.
	determines the appropriate communication channel.

	b.
	has an idea.

	c.
	encodes an idea into a message.

	d.
	plans for feedback.

ANS:	B
The communication process begins when the sender has an idea.

PTS:	1	DIF:	Easy	REF:	p. 7	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Communication; Tier 2---Purpose	
TOP:	Understanding the Communication Process	

	11.	Translating the message from its symbol form into meaning involves
	a.
	feedback.

	b.
	decoding.

	c.
	encoding.

	d.
	nonverbal communication.

ANS:	B
The fourth step of the communication process involves decoding or translating the message from its symbol form into meaning. This step is often hard to achieve because no two people share the same background.

PTS:	1	DIF:	Easy	REF:	p. 10	
OBJ:	Bloom's Taxonomy: Knowledge	NAT:	AACSB: Tier 1---Communication
TOP:	Understanding the Communication Process	

	12.	Which of the following statements about feedback is most accurate?
	a.
	Feedback is the verbal response from the receiver.

	b.
	Senders should provide as much information as they can to their receivers to show their intellectual capabilities.

	c.
	Paraphrasing a speaker's message is a waste of time.

	d.
	Feedback can include both nonverbal and verbal responses.

ANS:	D
The verbal and nonverbal responses of the receiver create feedback. Although senders should provide only as much information as a receiver can handle, receivers can also improve the communication process by paraphrasing the sender's message.

PTS:	1	DIF:	Easy	REF:	p. 10	
OBJ:	Bloom's Taxonomy: Comprehension			
NAT:	AACSB: Tier 1---Communication; Tier 2---Audience	
TOP:	Understanding the Communication Process	

	13.	The medium over which the message is transmitted is the
	a.
	context of the message.

	b.
	encoding process.

	c.
	communication channel.

	d.
	decoding process.

ANS:	C
The medium over which the message is transmitted is the channel. Messages may be sent by computer, telephone, letter, or memorandum. They may also be sent by means of a report, announcement, picture, spoken word, fax, or other channel.

PTS:	1	DIF:	Easy	REF:	p. 7	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Communication; Tier 2---Syn./Asyn. Choice	
TOP:	Understanding the Communication Process	

	14.	Communication noise
	a.
	includes anything that disrupts the transmission of a message.

	b.
	is also called feedback.

	c.
	describes only externally produced sounds.

	d.
	occurs only during the encoding process.

ANS:	A
Anything that disrupts the transmission of a message in the communication process is called noise. Examples of noise are telephone static, typing or spelling errors in a document, and poor cell phone reception.

PTS:	1	DIF:	Easy	REF:	p. 7	
OBJ:	Bloom's Taxonomy: Knowledge	NAT:	AACSB: Tier 1---Communication
TOP:	Understanding the Communication Process	

	15.	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.

ANS:	D
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.

PTS:	1	DIF:	Easy	REF:	p. 11	
OBJ:	Bloom's Taxonomy: Knowledge	NAT:	AACSB: Tier 1---Communication
TOP:	Improving Listening Skills

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

	b.
	90 percent

	c.
	10 percent

	d.
	25 percent

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

PTS:	1	DIF:	Easy	REF:	p. 10	
OBJ:	Bloom's Taxonomy: Knowledge	NAT:	AACSB: Tier 1---Communication
TOP:	Improving Listening Skills

	17.	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 a10-minute presentation.

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

	d.
	Most people are not very good listeners.

ANS:	D
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.

PTS:	1	DIF:	Easy	REF:	p. 10-11	
OBJ:	Bloom's Taxonomy: Comprehension			
NAT:	AACSB: Tier 1---Communication; Tier 2---Audience	TOP:	Improving Listening Skills

	18.	Approximately how many words per minute do most North Americans speak?
	a.
	375

	b.
	500

	c.
	250

	d.
	125

ANS:	D
Most North Americans speak about 125 words per minute, but the human brain can process at least three times as many words. Because we can process thoughts faster than speakers can speak, we often become bored and allow our minds to wander, which is barrier to effective listening.

PTS:	1	DIF:	Easy	REF:	p. 11	
OBJ:	Bloom's Taxonomy: Knowledge	NAT:	AACSB: Tier 1---Communication
TOP:	Improving Listening Skills

	19.	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.
	Downsizing

	d.
	Rightsizing

ANS:	A
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.

PTS:	1	DIF:	Moderate	REF:	p. 11	
OBJ:	Bloom's Taxonomy: Application	
NAT:	AACSB: Tier 1---Reflective Thinking; Tier 2---Consequences, Receiver Reactions | AACSB: Tier 1---Communication; Tier 2---Rhetorical Considerations, Audience	
TOP:	Improving Listening Skills

	20.	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.

ANS:	A
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.

PTS:	1	DIF:	Easy	REF:	p. 11-12	
OBJ:	Bloom's Taxonomy: Knowledge	NAT:	AACSB: Tier 1---Communication
TOP:	Improving Listening Skills

	21.	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

ANS:	B
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.

PTS:	1	DIF:	Moderate	REF:	p. 11	
OBJ:	Bloom's Taxonomy: Application	NAT:	AACSB: Tier 1---Communication
TOP:	Improving Listening Skills

	22.	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.

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

PTS:	1	DIF:	Moderate	REF:	p. 12	
OBJ:	Bloom's Taxonomy: Application	
NAT:	AACSB: Tier 1---Reflective Thinking; Tier 2---Conclusion	
TOP:	Improving Listening Skills

	23.	Brian is attending a seminar on workplace efficiency and must make a presentation on this topic when he returns to work. Brian can increase his comprehension by keeping an open mind, listening for main points, taking selective notes, and
	a.
	closing his eyes.

	b.
	speaking up immediately when he has a question or does not agree with the speaker.

	c.
	filling in the lag time by mentally reviewing other tasks he must do that day.

	d.
	judging ideas, not appearances.

ANS:	D
Brian will comprehend better, and probably make a better presentation back at work, if he judges ideas and not appearances. If he questions or disagrees with the speaker, he should not immediately speak up, and he should not let his mind wander to other tasks he needs to do. He also needs to maintain eye contact.

PTS:	1	DIF:	Moderate	REF:	p. 11-12	
OBJ:	Bloom's Taxonomy: Application	NAT:	AACSB: Tier 1---Communication
TOP:	Improving Listening Skills

	24.	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

ANS:	D
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.

PTS:	1	DIF:	Moderate	REF:	p. 11	
OBJ:	Bloom's Taxonomy: Application	NAT:	AACSB: Tier 1---Communication
TOP:	Improving Listening Skills

	25.	Which of the following statements about nonverbal communication is most accurate?
	a.
	Nonverbal communication comprises approximately 10 percent of a message.

	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 one's culture.

	d.
	Nonverbal communication applies to only intended messages.

ANS:	C
Nonverbal communication, which includes all unspoken and unwritten messages that are intended or not, is culturally based and may make up more than 90 percent of a message. In addition, nonverbal messages are usually more reliable than verbal messages when the two contradict.

PTS:	1	DIF:	Easy	REF:	p. 12-13	
OBJ:	Bloom's Taxonomy: Comprehension			
NAT:	AACSB: Tier 1---Communication; Tier 2---Purpose	
TOP:	Mastering Nonverbal Communication Skills

	26.	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 of these choices are forms of nonverbal communication.

ANS:	D
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.

PTS:	1	DIF:	Easy	REF:	p. 13-14	
OBJ:	Bloom's Taxonomy: Comprehension			
NAT:	AACSB: Tier 1---Communication	TOP:	Mastering Nonverbal Communication Skills

	27.	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

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

PTS:	1	DIF:	Easy	REF:	p. 12	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Communication; Tier 2---Audience	
TOP:	Mastering Nonverbal Communication Skills

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

	b.
	Personal

	c.
	Social

	d.
	Public

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

PTS:	1	DIF:	Easy	REF:	p. 14	
OBJ:	Bloom's Taxonomy: Knowledge	NAT:	AACSB: Tier 1---Communication
TOP:	Mastering Nonverbal Communication Skills

	29.	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.

ANS:	B
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.

PTS:	1	DIF:	Easy	REF:	p. 15	
OBJ:	Bloom's Taxonomy: Comprehension			
NAT:	AACSB: Tier 1---Communication; Tier 2---Rhetorical Considerations | AACSB: Tier 1---Reflective Thinking; Tier 2---Consequences		
TOP:	Mastering Nonverbal Communication Skills

	30.	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.

ANS:	A
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.

PTS:	1	DIF:	Easy	REF:	p. 12	
OBJ:	Bloom's Taxonomy: Comprehension			
NAT:	AACSB: Tier 1---Communication; Tier 2---Purpose	
TOP:	Mastering Nonverbal Communication Skills

	31.	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.

ANS:	D
While all of 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.

PTS:	1	DIF:	Easy	REF:	p. 13	
OBJ:	Bloom's Taxonomy: Knowledge	NAT:	AACSB: Tier 1---Communication
TOP:	Mastering Nonverbal Communication Skills

	32.	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.

ANS:	C
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.

PTS:	1	DIF:	Moderate	REF:	p. 13-15	
OBJ:	Bloom's Taxonomy: Application	
NAT:	AACSB: Tier 1---Communication; Tier 2---Rhetorical Considerations
TOP:	Mastering Nonverbal Communication Skills

	33.	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.

ANS:	C
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.

PTS:	1	DIF:	Moderate	REF:	p. 15	
OBJ:	Bloom's Taxonomy: Application	
NAT:	AACSB: Tier 1---Communication; Tier 2---Audience	
TOP:	Mastering Nonverbal Communication Skills

	34.	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.

ANS:	A
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.

PTS:	1	DIF:	Easy	REF:	p. 16	
OBJ:	Bloom's Taxonomy: Comprehension			
NAT:	AACSB: Tier 1---Diversity; Tier 2---Cultural Imperatives | AACSB: Tier 1---Reflective Thinking; Tier 2---Conclusion	
TOP:	Understanding How Culture Affects Communication

	35.	Communicators in ____ cultures (such as those in North America, Scandinavia, and Germany) depend little on the context of a situation to convey their meaning. They tend to be logical, analytical, and action oriented.
	a.
	high-context

	b.
	civilized

	c.
	ancient

	d.
	low-context

ANS:	D
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.

PTS:	1	DIF:	Easy	REF:	p. 16	
OBJ:	Bloom's Taxonomy: Knowledge	NAT:	AACSB: Tier 1---Diversity; Tier 2---Contexts
TOP:	Understanding How Culture Affects Communication

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

	b.
	Germany

	c.
	Norway

	d.
	Japan

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

PTS:	1	DIF:	Easy	REF:	p. 16	
OBJ:	Bloom's Taxonomy: Knowledge	NAT:	AACSB: Tier 1---Diversity; Tier 2---Contexts
TOP:	Understanding How Culture Affects Communication

	37.	Which of the following is a common trait of a business communicator from a low-context culture?
	a.
	Valuing relationships, harmony, status, and saving face

	b.
	Relying on relationships and group decisions

	c.
	Keeping business and social relationships separate

	d.
	Assuming listeners require little background information

ANS:	C
Communicators from low-context cultures keep business and social relationships separate, assume listeners know little and present information directly, value independence, rely on facts, and value getting down to business and achieving results.

PTS:	1	DIF:	Easy	REF:	p. 16-17	
OBJ:	Bloom's Taxonomy: Knowledge	NAT:	AACSB: Tier 1---Diversity; Tier 2---Contexts
TOP:	Understanding How Culture Affects Communication

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

	b.
	formality.

	c.
	communication style.

	d.
	time orientation.

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

PTS:	1	DIF:	Easy	REF:	p. 18	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Diversity; Tier 2---Cultural Imperatives		
TOP:	Communication Style	

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

	b.
	Greece

	c.
	Japan

	d.
	Germany

ANS:	D
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.

PTS:	1	DIF:	Easy	REF:	p. 18	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Diversity; Tier 2---Contexts, Cultural Imperatives
TOP:	Understanding How Culture Affects Communication

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

	b.
	individualism.

	c.
	stereotyping.

	d.
	gender norming.

ANS:	A
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 our own and appreciate them.

PTS:	1	DIF:	Easy	REF:	p. 19	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Diversity; Tier 2---Cultural Imperatives		
TOP:	Learning Intercultural Workplace Skills	

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

	b.
	tolerance.

	c.
	stereotyping.

	d.
	a cultural norm.

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

PTS:	1	DIF:	Easy	REF:	p. 19	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Diversity; Tier 2---Cultural Imperatives		
TOP:	Learning Intercultural Workplace Skills	

	42.	Robert frequently comments that he likes working independently because that's the American wayand the American way is the best way! Robert's belief in the superiority of his own culture is an example of
	a.
	stereotyping.

	b.
	individualism.

	c.
	ethnocentrism.

	d.
	communication style.

ANS:	C
Ethnocentrism reveals itself in statements such as "The American way is the best way." This type of ethnocentrism may be accompanied by stereotyping, which is an oversimplified behavior pattern applied to entire groups. Neither of these beliefs is likely to help you communicate with other cultures.

PTS:	1	DIF:	Moderate	REF:	p. 19	
OBJ:	Bloom's Taxonomy: Application	
NAT:	AACSB: Tier 1---Diversity; Tier 2---Cultural Imperatives		
TOP:	Learning Intercultural Workplace Skills	

	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.

ANS:	A
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.

PTS:	1	DIF:	Easy	REF:	p. 19	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Diversity; Tier 2---Cultural Imperatives		
TOP:	Learning Intercultural Workplace Skills	

	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.

ANS:	B
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.

PTS:	1	DIF:	Moderate	REF:	p. 20	
OBJ:	Bloom's Taxonomy: Application	
NAT:	AACSB: Tier 1---Diversity; Tier 2---Cultural Imperatives		
TOP:	Learning Intercultural Workplace Skills	

	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.

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

PTS:	1	DIF:	Moderate	REF:	p. 20	
OBJ:	Bloom's Taxonomy: Application	
NAT:	AACSB: Tier 1---Diversity; Tier 2---Cultural Imperatives | AACSB: Tier 1---Communication; Tier 2---Audience	TOP:	Learning Intercultural Workplace Skills	

	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.

ANS:	D
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.

PTS:	1	DIF:	Easy	REF:	p. 20-21	
OBJ:	Bloom's Taxonomy: Comprehension			
NAT:	AACSB: Tier 1---Reflective Thinking; Tier 2---Conclusion | AACSB: Tier 1---Diversity; Tier 2---Cultural Imperatives		TOP:	Learning Intercultural Workplace Skills

	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.

ANS:	A
Max should express number 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.

PTS:	1	DIF:	Moderate	REF:	p. 21	
OBJ:	Bloom's Taxonomy: Application	
NAT:	AACSB: Tier 1---Diversity; Tier 2---Cultural Imperatives		
TOP:	Learning Intercultural Workplace Skills	

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

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

	c.
	Improvement of employee relationships and increased productivity

	d.
	All are benefits of a diverse work environment.

ANS:	D
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.

PTS:	1	DIF:	Easy	REF:	p. 21	
OBJ:	Bloom's Taxonomy: Comprehension			
NAT:	AACSB: Tier 1---Diversity; Tier 2---Cultural Imperatives		
TOP:	Learning Intercultural Workplace Skills	

	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.

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

PTS:	1	DIF:	Moderate	REF:	p. 22	
OBJ:	Bloom's Taxonomy: Application	
NAT:	AACSB: Tier 1---Diversity; Tier 2---Cultural Imperatives		
TOP:	Learning Intercultural Workplace Skills	

	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.
	see professional advice.

ANS:	A
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.

PTS:	1	DIF:	Easy	REF:	p. 22	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Diversity; Tier 2---Cultural Imperatives | AACSB: Tier 1---Communication; Tier 2---Audience	TOP:	Learning Intercultural Workplace Skills	

TRUE/FALSE

	1.	In making hiring decisions, employers often rank communication skills among the most-requested competencies.

ANS:	T
Employers often rank communication skills among the most-requested competencies in making hiring decisions.

PTS:	1	DIF:	Easy	REF:	p. 2	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Reflective Thinking; Tier 2---Conclusion	
TOP:	Communication Skills: Your Ticket to Success

	2.	Because of today's communication technology, writing skills are less important than in the past.

ANS:	F
Writing skills are particularly important on the job today because people are writing more than ever before and because many people work together but are not physically together.

PTS:	1	DIF:	Easy	REF:	p. 2	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Information Technology; Tier 2---Communication Evolution
TOP:	Communication Skills: Your Ticket to Success

	3.	Operating a computer is an example of a "soft" skill.

ANS:	F
"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.

PTS:	1	DIF:	Easy	REF:	p. 3	
OBJ:	Bloom's Taxonomy: Comprehension			
NAT:	AACSB: Tier 1---Reflective Thinking; Tier 2---Conclusion	
TOP:	Communication Skills: Your Ticket to Success

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

ANS:	F
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.

PTS:	1	DIF:	Easy	REF:	p. 6	
OBJ:	Bloom's Taxonomy: Comprehension			
NAT:	AACSB: Tier 1---Reflective Thinking; Tier 2---Conclusion	
TOP:	Communication Skills: Your Ticket to Success

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

ANS:	F
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.

PTS:	1	DIF:	Easy	REF:	p. 6-7	
OBJ:	Bloom's Taxonomy: Comprehension			
NAT:	AACSB: Tier 1---Information Technology; Tier 2---Communication Evolution
TOP:	Communication Skills: Your Ticket to Success

	6.	Theresa will be working with Alex on a virtual team to develop a new marketing plan. Because they won't meet face to face, their work will be less dependent on good communication skills.

ANS:	F
Theresa and Alex are among many employees who are working on virtual teams. This means they will be more dependent on their communication skills to work together effectively.

PTS:	1	DIF:	Moderate	REF:	p. 6	
OBJ:	Bloom's Taxonomy: Application	
NAT:	AACSB: Tier 1---Communication; Tier 2---Teamwork | AACSB: Tier 1---Information Technology; Tier 2---Asynchronous Messaging, Synchronous Messaging, Communication Evolution
TOP:	Communication Skills: Your Ticket to Success

	7.	The central objective of communication is the transmission of meaning.

ANS:	T
Simply sending a message, whether spoken or written, does not meet the purpose of communication. Meaning must be sent and received. The transmission of the words must result in understanding for communication to occur.

PTS:	1	DIF:	Easy	REF:	p. 7	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Communication; Tier 2---Purpose	
TOP:	Understanding the Communication Process	

	8.	Anything that disrupts the transmission of a message in the communication process is called noise.

ANS:	T
Anything that disrupts the transmission of a message in the communication process is called "noise." Channel noise ranges from static that disrupts a telephone conversation to spelling errors in an e-mail message.

PTS:	1	DIF:	Easy	REF:	p. 7	
OBJ:	Bloom's Taxonomy: Knowledge	NAT:	AACSB: Tier 1---Communication
TOP:	Understanding the Communication Process	

	9.	Words have the same basic meanings for everyone; therefore, messages communicated verbally are always understood.

ANS:	F
A major problem when communicating any message verbally is that words have different meanings for different people. This is why skilled communicators try to use familiar words with concrete meanings.

PTS:	1	DIF:	Easy	REF:	p. 7	
OBJ:	Bloom's Taxonomy: Comprehension			
NAT:	AACSB: Tier 1---Communication; Tier 2---Rhetorical Considerations
TOP:	Understanding the Communication Process	

	10.	After explaining a new procedure to her employees, Amy asks, "Is there anything that wasn't clear?" She is asking this question to encourage feedback.

ANS:	T
Amy can encourage feedback by asking questions such as "Is there anything that wasn't clear?"

PTS:	1	DIF:	Moderate	REF:	p. 10	
OBJ:	Bloom's Taxonomy: Application	
NAT:	AACSB: Tier 1---Communication; Tier 2---Audience	
TOP:	Understanding the Communication Process	

	11.	Successful communication takes place only when a receiver understands the intended meaning of a message.

ANS:	T
Successful communication occurs only when the receiver understands the message. Success is often hard to achieve or determine because no two people have the same background and because barriers and noise may disrupt the process.

PTS:	1	DIF:	Easy	REF:	p. 10	
OBJ:	Bloom's Taxonomy: Comprehension			
NAT:	AACSB: Tier 1---Communication; Tier 2---Audience	
TOP:	Understanding the Communication Process	

	12.	Skilled communicators should always use complex words to communicate their ideas and feelings.

ANS:	F
Skilled communicators should try to choose familiar, not complex, words with concrete meanings on which both senders and receivers agree.

PTS:	1	DIF:	Easy	REF:	p. 7	
OBJ:	Bloom's Taxonomy: Comprehension			
NAT:	AACSB: Tier 1---Communication; Tier 2---Rhetorical Considerations | AACSB: Tier 1---Reflective Thinking; Tier 2---Receiver Reactions, Consequences	
TOP:	Understanding the Communication Process	

	13.	Most people listen with 50 percent or higher efficiency.

ANS:	F
Some researchers suggest that we listen at only 25 percent efficiency.

PTS:	1	DIF:	Easy	REF:	p. 11	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Communication; Tier 2---Audience	TOP:	Improving Listening Skills

	14.	Psychological barriers to listening include hearing disabilities, poor acoustics, and noisy surroundings.

ANS:	F
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.

PTS:	1	DIF:	Easy	REF:	p. 11	
OBJ:	Bloom's Taxonomy: Comprehension			
NAT:	AACSB: Tier 1---Communication; Tier 2---Audience	TOP:	Improving Listening Skills

	15.	Physical barriers to listening include only environmentally produced noises.

ANS:	F
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.

PTS:	1	DIF:	Easy	REF:	p. 11	
OBJ:	Bloom's Taxonomy: Comprehension			
NAT:	AACSB: Tier 1---Communication; Tier 2---Audience	TOP:	Improving Listening Skills

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

ANS:	T
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.

PTS:	1	DIF:	Easy	REF:	p. 11	
OBJ:	Bloom's Taxonomy: Knowledge	NAT:	AACSB: Tier 1---Communication
TOP:	Improving Listening Skills

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

ANS:	F
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.

PTS:	1	DIF:	Moderate	REF:	p. 12	
OBJ:	Bloom's Taxonomy: Application	
NAT:	AACSB: Tier 1---Communication; Tier 2---Rhetorical Considerations
TOP:	Improving Listening Skills

	18.	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.

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

PTS:	1	DIF:	Easy	REF:	p. 12	
OBJ:	Bloom's Taxonomy: Comprehension			
NAT:	AACSB: Tier 1---Communication; Tier 2---Audience, Rhetorical Considerations
TOP:	Improving Listening Skills

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

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

PTS:	1	DIF:	Easy	REF:	p. 12	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Communication; Tier 2---Audience	
TOP:	Mastering Nonverbal Communication Skills

	20.	Most communication is nonverbal.

ANS:	T
Researchers believe that over 90 percent of any message is nonverbal related.

PTS:	1	DIF:	Easy	REF:	p. 12	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Communication; Tier 2---Patterns	
TOP:	Mastering Nonverbal Communication Skills

	21.	Understanding a message involves listening to only the spoken words.

ANS:	F
Because nonverbal cues can speak more loudly than words, understanding messages often involves more than merely listening to the spoken words.

PTS:	1	DIF:	Easy	REF:	p. 12	
OBJ:	Bloom's Taxonomy: Comprehension			
NAT:	AACSB: Tier 1---Communication; Tier 2---Audience	
TOP:	Mastering Nonverbal Communication Skills

	22.	Most Americans communicate with business associates at approximately 1½ feet.

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

PTS:	1	DIF:	Easy	REF:	p. 14	
OBJ:	Bloom's Taxonomy: Comprehension			
NAT:	AACSB: Tier 1---Communication; Tier 2---Audience	
TOP:	Mastering Nonverbal Communication Skills

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

ANS:	T
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.

PTS:	1	DIF:	Easy	REF:	p. 15	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Communication; Tier 2---Rhetorical Considerations, Audience | AACSB: Tier 1---Reflective Thinking; Tier 2---Receiver Reactions, Consequences	
TOP:	Mastering Nonverbal Communication Skills

	24.	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.

ANS:	T
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.

PTS:	1	DIF:	Moderate	REF:	p. 15	
OBJ:	Bloom's Taxonomy: Application	
NAT:	AACSB: Tier 1---Communication; Tier 2---Audience | AACSB: Tier 1---Diversity; Tier 2---Cultural Imperatives		TOP:	Mastering Nonverbal Communication Skills

	25.	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.

ANS:	T
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.

PTS:	1	DIF:	Moderate	REF:	p. 15	
OBJ:	Bloom's Taxonomy: Application	
NAT:	AACSB: Tier 1---Communication; Tier 2---Audience	
TOP:	Mastering Nonverbal Communication Skills

	26.	Joseph will be traveling to South America to increase sales for his company. Because the meanings of nonverbal gestures are similar in all cultures, Joseph can indicate that everything is OK with his South American customers by using his thumb and forefinger to form a circle.

ANS:	F
The meanings of many nonverbal gestures differ from culture to culture. Don't assume that a familiar American gesture has universal meaning. In fact, forming the thumb and forefinger in a circle is obscene in South America.

PTS:	1	DIF:	Moderate	REF:	p. 13	
OBJ:	Bloom's Taxonomy: Application	
NAT:	AACSB: Tier 1---Diversity; Tier 2---Cultural Imperatives | AACSB: Tier 1---Communication; Tier 2---Rhetorical Considerations, Audience		
TOP:	Mastering Nonverbal Communication Skills

	27.	The more you know about culture in general and your own culture, the better able you will be to adopt an intercultural perspective.

ANS:	T
Adopting an intercultural perspective means you must learn about other cultures and your own. Therefore, it is important for you to learn about the dimensions of culture, which include context, individualism, formality, communication, and time orientation.

PTS:	1	DIF:	Easy	REF:	p. 16	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Diversity; Tier 2---Cultural Imperatives		
TOP:	Understanding How Culture Affects Communication

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

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

PTS:	1	DIF:	Easy	REF:	p. 17	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Diversity; Tier 2---Cultural Imperatives		
TOP:	Understanding How Culture Affects Communication

	29.	For Americans words are very important, especially in contracts and negotiations.

ANS:	T
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.

PTS:	1	DIF:	Easy	REF:	p. 18	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Diversity; Tier 2---Cultural Imperatives, Contexts | AACSB: Tier 1---Communication; Tier 2---Audience | AACSB: Tier 1---Reflective Thinking; Tier 2---Receiver Reactions, Consequences		
TOP:	Understanding How Culture Affects Communication

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

ANS:	T
The United States, along with Scandinavia and Germany, represent examples of low-context cultures. Members of low-context cultures tend to be logical, analytical, and action oriented. They also value independence and freedom from control.

PTS:	1	DIF:	Easy	REF:	p. 16	
OBJ:	Bloom's Taxonomy: Knowledge	NAT:	AACSB: Tier 1---Diversity; Tier 2---Contexts
TOP:	Understanding How Culture Affects Communication

	31.	Bijan and his family place great emphasis on tradition, ceremony, and social rules. Bijan is most likely a member of a low-context culture.

ANS:	F
People in high-context cultures place more emphasis on tradition, ceremony, and social rules than members of low-context cultures.

PTS:	1	DIF:	Moderate	REF:	p. 18	
OBJ:	Bloom's Taxonomy: Application	NAT:	AACSB: Tier 1---Diversity; Tier 2---Contexts
TOP:	Understanding How Culture Affects Communication

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

ANS:	T
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.

PTS:	1	DIF:	Easy	REF:	p. 18	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Diversity; Tier 2---Cultural Imperatives		
TOP:	Understanding How Culture Affects Communication

	33.	Cross-cultural communication can be improved by practicing tolerance and ethnocentrism.

ANS:	F
"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.

PTS:	1	DIF:	Easy	REF:	p. 19	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Diversity; Tier 2---Cultural Imperatives | AACSB: Tier 1---Communication; Tier 2---Rhetorical Considerations	TOP:	Learning Intercultural Workplace Skills

	34.	Ethnocentrism can be found in all cultures.

ANS:	T
Ethnocentrism is the belief in the superiority of one's own culture and is found in all cultures.

PTS:	1	DIF:	Easy	REF:	p. 19	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Diversity; Tier 2---Cultural Imperatives		
TOP:	Learning Intercultural Workplace Skills	

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

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

PTS:	1	DIF:	Easy	REF:	p. 21	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Diversity; Tier 2---Cultural Imperatives | AACSB: Tier 1---Communication; Tier 2---Rhetorical Considerations, Audience		
TOP:	Learning Intercultural Workplace Skills	

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

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

PTS:	1	DIF:	Easy	REF:	p. 21	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Reflective Thinking; Tier 2---Conclusion | AACSB: Tier 1---Diversity; Tier 2---Cultural Imperatives		TOP:	Learning Intercultural Workplace Skills

	37.	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.

ANS:	F
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.

PTS:	1	DIF:	Moderate	REF:	p. 22	
OBJ:	Bloom's Taxonomy: Application	
NAT:	AACSB: Tier 1---Diversity; Tier 2---Cultural Imperatives		
TOP:	Learning Intercultural Workplace Skills	

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

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

PTS:	1	DIF:	Easy	REF:	p. 22	
OBJ:	Bloom's Taxonomy: Comprehension			
NAT:	AACSB: Tier 1---Diversity; Tier 2---Cultural Imperatives | AACSB: Tier 1---Reflective Thinking; Tier 2---Consequences	TOP:	Learning Intercultural Workplace Skills

	39.	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.

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

PTS:	1	DIF:	Easy	REF:	p. 20	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Diversity; Tier 2---Cultural Imperatives | AACSB: Tier 1---Communication; Tier 2---Audience	TOP:	Learning Intercultural Workplace Skills	

	40.	The diversity of the U.S. workforce is expected to remain relatively stable in the next decade.

ANS:	F
The U.S. workforce will continue to change in the next decade as more Hispanics, African Americans, Asians, and older workers comprise the workforce.

PTS:	1	DIF:	Easy	REF:	p. 21	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Diversity; Tier 2---Cultural Imperatives		
TOP:	Learning Intercultural Workplace Skills	

COMPLETION

	1.	____________________ is defined as "the transmission of information and meaning from one individual or group to another."

ANS:	
Communication
Rationale: "Communication" is "the transmission of information and meaning from one individual or group to another."

PTS:	1	DIF:	Easy	REF:	p. 7	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Communication; Tier 2---Purpose	
TOP:	Understanding the Communication Process	

	2.	In the communication process, ____________________ means converting an idea into words or gestures that will convey meaning.

ANS:	
encoding
Rationale: When the sender converts an idea into words or gestures, the communicator is encoding the message.

PTS:	1	DIF:	Easy	REF:	p. 7	
OBJ:	Bloom's Taxonomy: Knowledge	NAT:	AACSB: Tier 1---Communication
TOP:	Understanding the Communication Process	

	3.	When you decide the spoken or written means by which you will send a message, you have selected the ____________________ of communication.

ANS:	
channel
Rationale: The channel is the means by which a message is transmitted, and messages can be sent through both written and spoken channels.

PTS:	1	DIF:	Easy	REF:	p. 7	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Communication; Tier 2---Syn./Asyn. Choice	
TOP:	Understanding the Communication Process	

	4.	When the receiver translates the message from its symbol form into meaning, it is known as ____________________.

ANS:	
decoding
Rationale: When the receiver translates the message from its symbol form into meaning, it is known as decoding.

PTS:	1	DIF:	Easy	REF:	p. 10	
OBJ:	Bloom's Taxonomy: Knowledge	NAT:	AACSB: Tier 1---Communication
TOP:	Understanding the Communication Process	

	5.	The verbal and nonverbal responses of the receiver create ____________________, a vital part of the entire communication process that helps the sender know that the message was received and understood.

ANS:	
feedback
Rationale: The verbal and nonverbal responses of the receiver create feedback, a vital part of the entire communication process that helps the sender know that the message was received and understood.

PTS:	1	DIF:	Easy	REF:	p. 10	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Communication; Tier 2---Audience	
TOP:	Understanding the Communication Process	

	6.	____________________ cues include eye contact, facial expression, body movements, space, time, territory, and appearance.

ANS:	
Nonverbal
Rationale: Nonverbal cues include eye contact, facial expression, body movements, space, time, territory, and appearance.

PTS:	1	DIF:	Easy	REF:	p. 12	
OBJ:	Bloom's Taxonomy: Knowledge	NAT:	AACSB: Tier 1---Communication
TOP:	Mastering Nonverbal Communication Skills

	7.	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.

ANS:	
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.

PTS:	1	DIF:	Easy	REF:	p. 16	
OBJ:	Bloom's Taxonomy: Knowledge	NAT:	AACSB: Tier 1---Diversity; Tier 2---Contexts
TOP:	Understanding How Culture Affects Communication

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

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

PTS:	1	DIF:	Easy	REF:	p. 19	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Diversity; Tier 2---Cultural Imperatives		
TOP:	Learning Intercultural Workplace Skills	

	9.	An oversimplified perception of a behavior pattern or characteristic applied to entire groups is a(n) ____________________.

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

PTS:	1	DIF:	Easy	REF:	p. 19	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Diversity; Tier 2---Cultural Imperatives		
TOP:	Learning Intercultural Workplace Skills	

	10.	____________________ 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.

ANS:	
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.

PTS:	1	DIF:	Easy	REF:	p. 19	
OBJ:	Bloom's Taxonomy: Knowledge	
NAT:	AACSB: Tier 1---Diversity; Tier 2---Cultural Imperatives | AACSB: Tier 1---Communication; Tier 2---Audience	TOP:	Learning Intercultural Workplace Skills	
