1-2

Chapter 1: Definition and Significance of Leadership
Multiple Choice Questions

1. Various definitions of leadership include all but one of the following:

a. influence process

b. goal achievement

c. group phenomenon

d. control

Answer: d;
 LO1;
Moderate
2. Which one of the following is not part of a general definition of leadership?

a. exercise of control
b. group phenomenon
c. influence

d. hierarchy

Answer: a;

LO1
Moderate

3. The definition of leadership has how many key elements?
a. one

b. two

c. three
d. four

Answer: d;

LO1;
Moderate

4. Bill Gates, founder of Microsoft, considers which of the following to be key to leadership?
a. setting goals

b. articulating a vision
c. empowerment
d. addressing the needs of stakeholders

Answer: c;

LO1;
Moderate

5. Jonas Falk, CEO of Organic Life, believes that ___________ is the key to leadership.
a. team performance
b. inspiration

c. goal setting

d. control

Answer: a;

LO1;

Moderate;

AACSB: Interpersonal relations and teamwork
6. Which of the following factors is not part of the definitions of leadership effectiveness?
a. achieving goals

b. follower satisfaction

c. ability to change

d. maintaining control
Answer: d;
 LO1;
 Moderate

7. Barbara Waugh, a Civil Rights activist and worldwide change manager at Hewlett-Packard Laboratories, defines leadership effectiveness as _______.
a. empowering employees
b. meeting corporate objectives
c. always making the customer happy
d. finding a story worth living
Answer: d;
 LO1;
 Moderate
8. According to Fred Luthans, effective managers focus on ________ while successful managers focus on ________.
a. stakeholders;
 goal achievement

b. employee satisfaction;
 quick promotions
c. goal achievement;
 stock prices

d. change management;
 employee satisfaction

Answer: b;
 LO1;
 Moderate
9. According to Fred Luthans, effective managers are those who:
a. take care of their own careers

b. take care of their employees
c. worry about all stakeholders

d. maintain control through a crisis

Answer: b;
 LO1;
 Difficult
10. According to Fred Luthans, successful managers are those who:

a. take care of their own careers
b. take care of their employees

c. worry about all stakeholders

d. maintain control through a crisis

Answer: a;
 LO1;
 Difficult
11. Based on Fred Luthans’ research, what percentage of managers are both effective and successful?
a. 10%
b. 30%

c. 50%

d. over 60%

Answer: a;
 LO1;
 Moderate
12. Which of the following statements is true about the definition of leadership effectiveness?
a. Leadership effectiveness depends on the goals of the organization
b. Leadership effectiveness must take into account the personality of the leader

c. Leadership effectiveness is the same regardless of the organization

d. Leadership effectiveness is always based on performance

Answer: a;
 LO1;
 Moderate
13. The case of the New York Times newspaper is an example of .
a. the importance of stakeholders in defining effectiveness

b. the role of national culture

c. generational differences

d. the complexity of defining effectiveness
Answer: d;
LO1;
Moderate;

AACSB: Analytic thinking
14. Which one of the following factors is the key element of most definitions of leadership effectiveness?
a. employee satisfaction

b. stakeholder needs

c. focus on outcome
d. financial measures

Answer: c;

LO1;

Moderate
15. While _________ are an important aspect of leadership effectiveness, the key element is ___________.
a. leader style; providing direction

b. internal processes; outcome
c. goal achievement;
 stakeholder satisfaction

d. empowerment; participation

Answer: b;

L01;

Moderate
16. Which one of the following is not an element of the definition of leadership effectiveness?
a. goal achievement

b. smooth internal functioning

c. external adaptability

d. efficiency
Answer: d;
LO1;
Moderate
17. The three key elements of leadership effectiveness are:
a. goal achievement, smooth internal processes, external adaptability
b. follower satisfaction, leader control, empowerment

c. goal achievement, stock prices, customer satisfaction

d. flexibility, follower satisfaction, stakeholder satisfaction

Answer: a;
LO1;
 Moderate
18. Comparable companies require salespersons to get 8 hours of training during the first year on the job, however it is not unusual for The Container Store sales people to get hours of training before a new store opens.

a. 12

b. 20

c. 100

d. 200
Answer: d;
LO1;
Moderate
19. The Container Store is able to pay its associates how much more than their competitors?

a. 10-30 percent

b. 30-50 percent

c. 50-100 percent
d. 100-200 percent

Answer: c;
LO1;
 Moderate
20. The Contain Store’s efforts to create a family-friendly environment have paid off. Whereas their competitors’ turn-over rate is approximately 90 percent, The Container Store’s turnover rate is only

.
a. 2 percent

b. 10 percent
c. 20 percent

d. 50 percent

 Answer: b;
 LO1;
 Moderate
21. Which is not a reason the text provides as to why leaders are needed?
a. to keep groups orderly and focused

b. to accomplish tasks

c. to be romantic ideals

d. to provide effective customer service
Answer: d;
LO1;
 Moderate
22. Bob, a salesperson for ABC, Inc., relies heavily on his supervisor to provide annual goals and direction was well as to clarify activities for the upcoming year. Which reason for ‘why we need leaders’ best fits this situation?
a. to keep groups orderly and focused

b. to accomplish tasks
c. to make sense of the world

d. to be romantic ideals

Answer: b;
 LO1;
 Moderate;
 AACSB: Reflective Thinking
23. Which one of the following is not one of the obstacles to effective leadership?
a. uncertainty that creates pressure for quick responses
b. reliance on old ideas about leadership
c. rigid and short-term oriented organizations
d. inaccessible academic research
Answer: b;
LO2;

Moderate
24. Sally was recently hired as president and CEO of AlphaSports, Inc, a regional chain of sporting goods stores. She has been hired to internalize the organization as well as expand market share. Many members of the organization are highly skeptical because the organization has never attempted anything like this in the past. Sally is experiencing which obstacle to effective leadership?
a. the organization is rigid and unforgiving

b. the organization is falling back on old ideas

c. the organization is facing considerable uncertainty
d. there is a lack of understanding in applying academic research findings
Answer: c;
 LO2;
 Moderate;
AACSB: Reflective Thinking

25. Jake was appointed president and CEO of XYZ, Inc. The board of directors wants him to lower expenses by laying off 50 percent of the front-line workers. Which of the following would not be an obstacle for Jake?.
a. Organizations are rigid and unforgiving during times of change.
b. The organization is facing considerable uncertainty.
c. Stockholders do not support leaders who make change.

d. They are falling back on old ideas.
Answer: b;
 LO2;
 Moderate;
 AACSB: Reflective Thinking

26. While managers focus on ________, leadership is aimed at ________.
a. getting power;
 here and now
b. getting followers motivated;
 sharing values
c. planning and stability;
 movement and change
d. personal relationships;
 political networks
Answer: c;
 LO3;
 Easy
27. Managers are , while leaders are .
a. short-term oriented;
 long-term oriented

b. long-term oriented;
 short-term oriented
c. interested in creating a culture based on values;
 interested in maintaining existing structure

d. making use of personal power;
 making use of positional power

Answer: a;
 LO3;
 Moderate
28. Compared to managers, leaders do all of the following except .
a. focus on the future

b. create culture based on shared values

c. maintain existing structure
d. create change

Answer: c;
 LO3;
 Moderate
29. Compared to leaders, managers do all of the following except .
a. establish an emotional link with followers
b. maintain status quo

c. implement policies and procedures

d. use position power

Answer: a;
 LO3;
 Moderate
30. Leadership and management become more closely similar when considering the issue of .
a. effectiveness and competence
b. national and organizational culture
c. individual traits
d. organizational performance
Answer: a;
 LO3;
 Moderate
31. In addition to basic managerial functions of planning, organizing, staffing, directing, and controlling, leaders are ascribed .
a. procedural and external roles

b. procedural and internal roles

c. strategic and internal roles

d. strategic and external roles
Answer: d;
 LO4;
 Moderate
32. Kip Tindell, founder of The Container Store, created a family-friendly work environment with higher wages and flexible shifts. He may be considered an effective leader because .
a. he focused entirely on the present

b. he created a culture on shared values
c. he was interested in maintaining the status quo

d. he only used position power to get things done

Answer: b;
 LO4;
 Moderate;
 AACSB: Reflective Thinking

33. Which of the following is not one of the managerial roles proposed by Mintzberg?
a. figurehead
b. leader
c. conflict manager
d. resource allocator
Answer: c;
 LO4;
 Difficult:
34. Henry Mintzberg identified executive roles for managerial activities.
a. 5

b. 7

c. 9

d. 10
Answer: d;
 LO4;
 Moderate
35. According to research by Mintzberg, the job of a manager is characterized by .
a. many cultural encounters
b. a wide variety of tasks and many interruptions
c. a series of well-defined activities that start with planning and end in controlling
d. political activities that are essential to being effective
 Answer: b;
 LO4;
 Moderate
36. Helgesen’s research about gender differences in management found that .
a. women are better managers
b. women preferred face-to-face communication
c. women managers often have to focus on their job at the expense of personal life
d. women are more isolated then men
Answer: b;
 LO4;
 Moderate
37. Helgesen called the “female” style of management ________.
a. the web
b. participative management
c. interconnected management
d. non-hierarchical charisma
Answer: a;
 LO4;
 Moderate
38. Helgesen’s research found that female managers only matched how many of Mintzberg’s categories of executive roles?
a. one

b. two
c. four

d. five

Answer: b;
 LO4;
 Moderate
39. The example of Starbucks gourmet coffee illustrates .
a. the importance of social responsibility
b. how founders can impact an organization
c. the importance of quality in the mission of an organization
d. how men and women both practice participative management
Answer: b;
 LO4;
 Moderate;
 AACSB: Analytic thinking
40. If the founder of the organization is a workaholic and control oriented, the organization is likely to be characterized as:
a. ‘the web’ whereby the manager is in the center of an interconnected circle

b. fast-paced decision making and centralized
c. decentralized and open

d. participative and supportive

Answer: b;
 LO4;
 Moderate;
 AACSB: Reflective Thinking
41. Leaders are often role models for their followers. Recent research suggests that leaders must also pay attention to .
a. sexual harassment and its negative impact
b. the use of power
c. how outsiders impact their followers
d. their own emotional reactions
Answer: d;
 LO4;
 Moderate
42. Stephen Oesterle is a senior executive of Medtronics, an organization dedicated to promoting healthy lifestyles. Stephen runs marathons and maintains a personal healthy lifestyle. Which function of shaping an organizational culture best describes Stephen’s approach? (Stephen-see pages 4 & 12)
a. creating an effective reward system

b. being a role model
c. hiring the right people

d. creating an effective organizational strategy and structure

Answer: b;
 LO4;
 Moderate Answer: AACSB: Reflective Thinking

43. Tyler Winkler, senior vice president of sales for Secure Works, takes an approach whereby employees “make your numbers in three months or run the risk of being put on probation, and then possibly termination.” Through this process he measures employee performance, provides detailed feedback and training to improve sales. Which function of how leaders shape organizational culture best describes Tyler’s approach?

a. role modeling

b. creating an effective reward system
c. hiring the right people

d. creating an effective organizational strategy and structure

Answer: b;
 LO4;
 Moderate;
 AACSB: Reflective Thinking

44. Bob Landouceur, La Salle high-school football coach wants his team members to get in touch with their emotions and develop ‘love’ for their teammates. Through this process he demonstrates great empathy for his players. Which function of how leaders shape organizational culture best describes Bob’s leadership style?
a. role modeling
b. creating an effective reward system
c. hiring the right people

d. creating an effective organizational strategy and structure

Answer: a;
 LO4;
 Moderate;
 AACSB: Reflective Thinking

45. Leaders shape the culture of their organization through all but one of the following:
a. role modeling

b. the reward system

c. market research
d. hiring decisions related to employees and other managers and leaders

Answer: c;
 LO4;
 Moderate
46. Determining span of control, reporting relationships, and degree of formalization and specialization are all elements of which function of how leaders shape organizational culture?
a. developing strategies and structures
b. influencing hiring decisions

c. creating effective reward systems

d. role modeling

Answer: a;
 LO4;
 Moderate
47. When leaders establish a highly decentralized structure, the result is likely to be a _________ culture.
a. closed
b. participative
c. internally focused
d. inflexible
Answer: b;
 LO4;
 Moderate
48. Jack Welch was able to have an impact on the future of GE’s culture by,
a. negotiating a series of company acquisitions to insure GE’s long-term success.
b. establishing rules and guidelines his predecessors would have to follow.
c. purchasing enough of the company’s outstanding stock to be elected to the board of directors..
d. personally selecting the CEO and other top managers before he retired.
Answer: d;
 LO4;
 Moderate
49. The factors that are pushing for new roles for leaders include all but one of the following:
a. push for quality

b. use of teams

c. changing hierarchies

d. increased homogeneity
Answer: d;
 LO5;
 Moderate
50. In a results oriented organization that focuses on quality and teamwork, which level of organizational structure should assume primary responsibility?
a. senior executives

b. mid-level managers

c. front line supervisors

d. employees
Answer: d;
 LO5;
 Moderate;
 AACSB: Interpersonal relations and teamwork
51. In traditional organizations, employees are primarily responsible for ________ while leaders are responsible for ________.
a. production;
 planning
b. planning;
 controlling

c. preparing;
 implementing

d. controlling;
 quality

Answer: a;
 LO5;
 Moderate
52. Changes in many organizations are causing leaders to rely more on ________ and less on ________.
a. consideration;
 task

b. vision;
 consideration

c. facilitation;
 structuring
d. planning;
 leading

Answer: c;
 LO5;
 Moderate
53. Rick Sapio, CEO of New York City Mutual.com, created this tool for involving employees in organizational change.
a. an electronic mailbox for employees to express concerns
b. a quality control team to review all major company decisions
c. a reward program that pays employees for innovations
d. an advisory board that keeps employees informed on company strategy
Answer: a;
 LO5;
 Moderate
54. Leaders such as Philip Diehl, director of the U.S. Mint, have made ________ one of their key activities.
a. quality control

b. providing a vision

c. managing
d. communicating
Answer: d;
 LO5;
 Moderate
55. Which are not some of the primary factors fueling change for organizations and their leadership?
a. political changes

b. ambiguity and uncertainty
c. demographic changes

d. globalization

Answer: b;
 LO5;
 Moderate
56. Which of the following are not some of the factors that are fueling the changes in leadership?
a. increase in global competition

b. political changes

c. legal requirements
d. demographic and social changes

Answer: c;
 LO5;
 Moderate
57. The increased cultural diversity in organizations is .
a. causing most leaders to become ineffective

b. causing changes in organizational practices
c. leading to higher salaries across the board
d. leading to conflict between leaders and followers

Answer: b;
 LO5;
 Moderate;
 AACSB: Multicultural and Diversity
58. The fastest growing segment of the U.S. population is currently:
a. African American

b. Asian American

c. Hispanic
d. European

Answer: c;
 LO5;
 Moderate Answer: AACSB: Diverse and multicultural work environments
59. By 2016, what fraction of the United States population will be of a minority group?
a. one fifth

b. one forth

c. one third
d. one half

Answer: c;
 LO5;
 Moderate;
 AACSB: Diverse and multicultural work environments
60. By 2025, Hispanics are estimated to be what percent of the United States population?
a. 8%
b. 21%
c. 28%
d. 38%
Answer: b;
 LO5;
 Difficult;
 AACSB: Diverse and multicultural work environments
61. By 2050, the Hispanic population in the United States is estimated to grow to what percent of the total population?
a. 40%

b. 30%

c. 20%
d. 10%

Answer: b;
 LO5;
 Moderate;
 AACSB: Diverse and multicultural work environments
62. According to the text, which country has a high percentage of women (about 23%) in corporate boards?

a. United States

b. Malaysia

c. Venezuela

d. Sweden
Answer: d;
 LO5;
 Moderate;
 AACSB: Diverse and multicultural work environments
63. The challenges arising from issues regarding the differences in age groups represents which major factor fueling organizational change and their leaders?
a. increased globalization

b. employee expectations

c. political changes

d. demographic changes
Answer: d;
 LO5;
 Moderate;
 AACSB: Diverse and multicultural work environments
64. Which generation comprises the largest population segment in the United States?
a. Millennial generation

b. Generation Xers

c. Generation Y

d. Baby boomers
Answer: d;
 LO5;
 Moderate;
 AACSB: Diverse and multicultural work environments
65. The younger employees who are joining the workforce typically expect to .
a. receive life-time employment from the same company
b. have autonomy and participate in decisions
c. be promoted slower than previous generations

d. stay with the same company for over ten years

Answer: b;
 LO5;
 Difficult;
 AACSB: Diverse and multicultural work environments
66. Leaders such as John Grundhofer – aka Jack the Ripper – continue to remain in leadership positions, primarily because .
a. they are effective

b. organizations face short-term financial pressures
c. they focus on stakeholders

d. they are able to manage global cultures

Answer: b;
 LO5;
 Moderate
67. Young employees entering the workforce are looking for fast promotions, challenging learning opportunities and work-life balance. This represents which category of factors fueling organizational change?
a. increased globalization

b. employee expectations
c. political changes

d. technological advances

Answer: b;
 LO5;
 Moderate
68. ________ is/are barriers to changes in organizations and leaders.
a. Lack of teams in upper management
b. Open structures and ill-defined goals

c. Global cultural changes

d. The focus on team rewards
Answer: a;
 LO5;
 Moderate;
 AACSB: Interpersonal relations and teamwork
69. The XYZ organization recruits leaders who are dominant and willing to take control over those who focus on team building. This is an example of .
a. cultural insensitivity

b. lingering images of traditional leadership
c. organizational stupidity

d. poor decision making
e. All of the above
Answer: e.
 LO5;
 Moderate
AACSB: Reflective Thinking
70. Which of the following factors is key to JetBlue’s flexibility?
a. the airline’s growing size and importance in its industry
b. the emphasis on teamwork
c. a powerful leadership team
d. a centralized organization where all employee can stay in touch
Answer: b;
 LO6;
 Moderate
71. Which one of the following is not one of the factors in JetBlue’s success?
a. David Neeleman
b. a decentralized structure
c. JetBlue’s ability to copy other airlines
d. constant communication with employees
Answer: c;
 LO6;
 Moderate
True/False Questions

72. There is one commonly accepted definition of leadership.
a. true
b. false
Answer: b;
 LO1;
 Moderate
73. A leader is defined as a person who influences individuals and groups, helps them in establishing goals, and guides them towards achievement of those goals.
a. true
b. false
Answer: a;
 LO1;
 Moderate
74. It is easy to define leadership.
a. true
b. false
Answer: b;
 LO1;
 Moderate
75. Researchers agree that a leader is effective when the group performs its task.
a. true
b. false
Answer: b;
 LO1;
 Moderate

76. The definition of leadership effectiveness often depends on the point of view of the person who is defining effectiveness.
a. true
b. false
Answer: a;
 LO1;
 Moderate
77. For Barbara Waugh, personnel manager of Hewlett-Packard Laboratories, effectiveness is communication, collaboration, and innovation.
a. true
b. false
Answer: a;
 LO1;
 Moderate
78. According to Fred Luthans, effective and successful managers engage in different types of activities.
a. true
b. false
Answer: a;
 LO1;
 Moderate
79. Fred Luthans found that the majority of managers are both effective and successful.
a. true
b. false
Answer: b;
 LO1;
 Moderate

80. Fred Luthans found that only 10% of managers are both effective and successful.
a. true
b. false
Answer: a;
 LO1;
 Moderate
81. Based on Luthans’ research, in order for organizations to be effective they must reward effective managers and help them become successful.
a. true
b. false
Answer: a;
 LO1;
 Moderate
82. The definition of leadership effectiveness depends on the organization and the context.
a. true
b. false
Answer: a;
 LO1;
 Moderate
83. The common thread in many definitions of leadership effectiveness is the focus on outcomes.
a. true
b. false
Answer: a;
 LO1;
 Moderate

84. Leaders are effective when their followers achieve their goals, can function well together, and can adapt to the changing demands from external forces.
a. true
b. false
Answer: a;
 LO1;
 Moderate
85. Leadership is not a universal phenomenon, but rather culturally contingent.
a. true

b. false
Answer: b;
 LO1;
 Moderate
86. The presence of leaders creates an unavoidable hierarchy and inequality.
a. true
b. false

Answer: a;
 LO1;
 Moderate
87. Managing the inequality inherent in leader-follower relationships is essential in the leadership process.
a. true
b. false

Answer: a;
 LO1;
 Moderate
88. An important aspect of effective leadership is practice and learning from one’s mistakes.
a. true
b. false
Answer: a;
 LO2;
 Moderate
89. The keys to being an effective leader are knowledge, experience, practice and learning from one’s mistakes.
a. true
b. false

Answer: a;
 LO2;
 Moderate
90. Becoming an effective leader requires experimentation and organizational support.

a. true
b. false

Answer: a;
 LO2;
 Moderate
91. Most researchers agree that leadership and management are basically the same concept.
a. true
b. false
Answer: b;
 LO3;
 Moderate
92. Managers tend to take a long-term perspective, whereas leaders take a short-term perspective
a. true

b. false
Answer: b;
 LO3;
 Moderate
93. Leaders provide a vision for their followers, where as managers focus on routine issues.

a. true
b. false

Answer: a;
 LO3;
 Moderate
94. According to Kotter, while leadership is an age-old concept, the idea of management was developed during the industrial revolution.
a. true
b. false
Answer: a;
 LO3;
 Moderate
95. Effective managers often have to perform roles and functions attributed to leaders.
a. true
b. false
Answer: a;
 LO4;
 Moderate
96. For organizations to function properly all managers can be replaced by leaders.

a. true

b. false
Answer: b;
 LO4;
 Moderate
97. Research about the difference between male and female managers indicates that women are generally less effective leaders, but excellent managers.
a. true
b. false
Answer: b;
LO4;
 Moderate;
AACSB: Diverse and multicultural work environments
98. There is general agreement that there are fundamental differences between how men and women manage.
a. True
b. false
Answer: a;
 LO4;
 Moderate;
AACSB: Diverse and multicultural work environments
99. One of the primary roles of leaders is to create and maintain the culture of their organizations.
a. true
b. false
Answer: a;
 LO4;
 Moderate
100. The only means leaders have to influence their followers is through role modeling.
a. true
b. false
Answer: b;
 LO4;
 Moderate
101. Leadership is a complex process and leaders should always take themselves very seriously.
a. true
b. false
Answer: b;
 LO4;
 Moderate
102. Leaders like Jack Welch are typically very involved in the transition of new top managers in leadership roles.
a. true
b. false
Answer: a;
 LO4;
 Moderate
103. Hiring decisions are an important aspect of how leaders can shape the organization’s culture.
a. true
b. false

Answer: a;
 LO4;
 Moderate
104. Recent research suggests that leaders must be able to manage their followers’ emotional states.
a. true
b. false

Answer: a;
 LO4;
 Moderate

105. While the leader’s impact on the organization may not always be tangible, leadership is significant in providing a vision and direction for followers.
a. true
b. false
Answer: a;
 LO4;
 Moderate
106. In cultures where power is highly differentiated and centralized, managers rely on employees to offer solutions and answers to organizational challenges.
a. true

b. false
Answer: b;
 LO4;
 Moderate;
: AACSB: Diverse and multicultural work environments
107. Leadership in traditional organizations continues to include a desire for control and power.
a. true
b. false

Answer: a;
 LO5;
 Moderate
108. The focus on quality requires leaders to be in charge and show dominance.
a. true

b. false
Answer: b;
 LO5;
 Moderate
109. Today’s leaders need to improve their structuring skills.
a. true

b. false
Answer: b;
 LO5;
 Moderate
110. As the leader’s roles are changing, employees are increasingly expected to understand strategic and financial issues.
a. true
b. false

Answer: a;
 LO5;
 Moderate

111. Planning and organizing is increasingly being done by followers instead of leaders alone.
a. true
b. false

Answer: a;
 LO5;
 Moderate
112. Because of many changes in organizations, leaders have to increasingly rely on structuring skills to be effective.
a. true

b. false
Answer: b;
 LO5;
 Moderate
113. Rick Sapio, CEO of Mutual.com, and Jeff Imelt, of GE, both focus on listening to their employees.
a. true
b. false

Answer: a;
 LO5;
 Difficult
114. Factors that are fueling leadership changes include legal pressures and requirements.
a. true

b. false
Answer: b;
 LO5;
 Moderate
115. The United States is one of the few countries that is experiencing increased diversity.

a. true

b. false
Answer: b;
 LO5;
 Moderate;
 AACSB: Diverse and multicultural work environments
116. By 2025, Hispanics are estimated to outnumber African Americans in the United States.
a. true
b. false

Answer: a;
 LO5;
 Moderate;
 AACSB: Diverse and multicultural work environments
117. Women hold almost 50% of managerial and professional positions in the U.S.
a. true
b. false

Answer: a;
 LO5;
 Moderate;
 AACSB: Diverse and multicultural work environments
118. Women currently hold 20 percent of all executive positions in the United States.
a. true

b. false
Answer: b;
 LO5;
 Moderate;
 AACSB: Diverse and multicultural work environments
119. Scandinavian countries lead the way in percentage of women who hold senior level executive positions. Just delete this question.
a. true
b. false

Answer: a;
 LO5;
 Moderate;
: AACSB: Diverse and multicultural work environments
120. By 2050, the average U.S. resident will be from a non-European background.

a. true
b. false

Answer: a;
 LO5;
 Moderate;
 AACSB: Diverse and multicultural work environments
121. By 2050, the majority of new entrants in the U.S. labor force will be Hispanic.
a. true

b. false
Answer: b;
 LO5;
 Moderate AACSB: Diverse and multicultural work environments
122. Although women are not well represented in executive positions around the world, they are holding a majority of board memberships.
a. true

b. false
Answer: b;
 LO5;
 Moderate AACSB: Diverse and multicultural work environments
123. Ted Childs of IBM considers diversity to be an essential part of the business.
a. true
b. false

Answer: a;
 LO5;
 Moderate AACSB: Diverse and multicultural work environments
124. Financial pressures often force organizations to select ruthless leaders.
a. true
b. false

Answer: a;
 LO5;
 Moderate

125. One of the obstacles to effective leadership is the extensive use of teams in upper management.
a. true

b. false
Answer: b;
 LO5;
 Moderate;
 AACSB: Interpersonal relations and teamwork
126. Male images of leadership which include dominance and control are no longer used in most organizations.

a. true

b. false
Answer: b;
 LO5;
 Moderate Answer: AACSB: Diverse and multicultural work environments
127. Job satisfaction is higher in organizations with more bureaucracy and lower autonomy.
a. true

b. false
Answer: b;
 LO5;
 Moderate

128. Few organization take full advantage of their employees’ ideas and potential.

a. true
b. false

Answer: a;
 LO5;
 Moderate

Short Answer/ Essay Questions:

129.
Jonas Falk, CEO of OrganicLife, states that leadership is taking “an average team of individuals and transforming them into superstars”. Explain what she means by that statement, why it is important, and give an example that demonstrates her belief.
Answer: This view of leadership is based on the premise that leadership is a group and social phenomenon;
 there can be no leaders without followers.

Answer: LO1;
 Moderate
130.
Some may argue that leadership is not necessary. What are some important reasons for having leaders in organizations.

Answer: In trying to reconcile the different arguments regarding the need for and impact of leadership, it is important to recognize that leadership is one of many factors that influence the performance of a group or an organization Answer: see Table 1-1 for a summary. Additionally, the leader’s contribution, although not always tangible, is significant in providing a vision and direction for followers and in integrating their activities.

Answer: LO1;
 Moderate
131.
Explain what the author means by: Leadership and management become more closely similar when considering the issue of effectiveness and competence.

Answer: Much of the distinction between management and leadership comes from the fact that the title leader assumes competence. Consequently, an effective and successful manager can be considered a leader, but a less- Competent manager is not a leader. Overall, the debate over the difference between the two concepts does not add much to our understanding of what constitutes good leadership or good management and how to achieve these goals. It does, however, point to the need felt by many people and organizations for effective, competent, and visionary leadership/management.

Answer: LO3;
 Challenging
132.
Helgensen found that women reported having ample time to themselves; time to read and reflect; and time to schedule meetings to share information with colleagues and subordinates. Conversely, men found themselves stressed; and had little to no time to reflect or time for themselves. Does that mean women are better leaders and handle leadership positions better than men do? Explain.

 Answer: The academic evidence that may suggest that women are better leaders than men is not definitive. There is evidence to support the premise that men and women possess different management styles, but the concept of leadership effectiveness is too complex to say that one gender is better than another.

Answer: LO4;
 Easy;
 AACSB: Diverse and multicultural work environments
133.
Discuss some of the demographic changes occurring in the United States. How do these changes affect leadership?
Answer: Students could address a variety of demographic changes in the U.S. population including, gender, age, national origin, and race. Demographic changes that lead to increased diversity in the various groups and organizations push leaders to consider this diversity when making decisions. Many countries include similar or even greater cultural diversity.

Answer: LO5;
 Easy;
 AACSB: Diverse and multicultural work environments
134.
Explain why people like John Grundhofer, nicknamed “Jack the Ripper,” who specialized in implementing massive layoffs, continue to find their skills in high demand.

Answer: Because of perceived financial pressures and attempts to find a quick way out of them, organizations turn to tough autocratic leaders whose goals are clearly not employee motivation and loyalty.
Answer: LO5;
 Moderate
Copyright © 2012 Pearson Education, Inc. Publishing as Prentice HallError! AutoText entry not defined.
Copyright © 2015 Pearson Education, Inc.

