MGT 3680 Organizational Behavior
Summer 2003 Dr. Abe
Midterm Sample Test. Use your CD to learn more.
Each question is worth two points.

Name_________________________________
1.
Successful managers and entrepreneurs recognize that:

a.
technical knowledge is all that is needed for success.

b.
interpersonal skills are not important.

c.
technical skills are necessary, but insufficient, for succeeding in management.

d.
an understanding of human behavior does not impact effectiveness

(c; Challenging; pp. 2-3)

2.
Behavior is generally _____ and the _____ of behavior is a means to making reasonably accurate predictions.

a.
predetermined; observation

b.
predictable; systematic study

c.
controllable; theoretical application

d.
uncontrollable; systematic study

(b; Moderate; p. 10)

3.
Today’s managers and employees must learn to cope with temporariness – learning to live with flexibility, spontaneity, and unpredictability.

(True; Moderate; p. 19)

4.
Rokeach found that the instrumental value of ambitious (hardworking and aspiring) people was related to the terminal value of:

a.
a comfortable life.

b.
freedom.

c.
happiness.

d.
self-respect.

(a; Challenging; Exh. 3-1; p. 65)

5.
Veterans tended to be less loyal to their employer.

(False; Moderate; p. 66)

Suppose that you are a Human Resource Manager for Prentice Corporation who is in charge of developing a training program for managers coming to the United States from your Prentice subsidiaries around the world. You have decided to use the Hofstede Framework for discussing cultural differences that they might expect to find. Use your knowledge of the work of Hofstede to answer the following questions.

6.
Your Indonesian managers will need to be especially aware of the difference that exists between their country and the United States in the degree of _____ of the two cultures.

a.
quantity of life vs. quality of life

b.
individualism

c.
power distance

d.
uncertainty avoidance

(c; Challenging; pp. 68-69)

7.
Which one of the following statements about Maslow’s hierarchy of needs theory is not true?

a.
The five levels of needs are arranged in hierarchical order.

b.
Physiological needs are the lowest level.

c.
The lower order need must be fully satisfied before the next higher need becomes potent.

d.
The need hierarchy concept has not been well supported by research.

(c; Challenging; pp. 156-157)

8.
Self-efficacy refers to an individual’s belief that he or she is capable of performing a task.

(True; Moderate; p. 167)

9.
The more consistent a behavior, the more the observer is inclined to:

a.
depend on the behavior.

b.
attribute it to internal causes.

c.
attribute it to consensus.

d.
attribute it to external causes.

(b; Moderate; pp. 125-126)

10.
One of the shortcuts used to judge others involves evaluating a person based on how he/she compares to other individuals on the same characteristic. This shortcut is known as:

a.
selective perception.

b.
contrast effects.

c.
halo effect.

d.
prejudice.

(b; Moderate; p. 128)

11.
When F. Scott Fitzgerald said, “The very rich are different from you and me” and Hemingway replied, “Yes, they have more money,” Hemingway refused to engage in what shortcut to judge others?

a. projection

b. contrast effect

c. halo effect

d. stereotyping

(d; Challenging; pp. 128-129)

12.
A focus on utilitarianism as an ethical decision criterion promotes efficiency and productivity as well as a focus on the rights of individuals.

(False; Easy; pp. 143-144)

13.
Professionals are typically motivated by:

a.
money.

b.
time off.

c.
job challenge.

d.
promotions.

(c; Challenging; p. 206)

Your workforce is diverse in terms of their needs for benefits. Jim is married with two children and his wife is at home full time. Janet is single and supports her widowed mother. Bob is married and his wife has a high-paying job. You decide that you want to devise a benefits program which is tailored to their individual needs.

14.
The best choice available is probably:

a.
traditional benefit programs.

b.
a flexible benefit program.

c.
letting them purchase their own benefits.

d.
an ESOP.

(b; Easy; pp. 204-205)

15.
The major drawback from the employee’s standpoint will probably be:

a.
reduced flexibility.

b.
loss of benefits.

c.
costs of individual benefits may go up, so fewer total benefits can be purchased.

d.
fewer benefits to choose from.

(c; Easy; pp. 204-205)

16.
You should expect that the flexible benefits program will be all of the following except:

a.
less expensive.

b.
consistent with expectancy theory.

c.
more responsive to individual needs.

d.
motivational.

(a; Moderate; pp. 204-205)

17.
Which one of the following is not a function of culture cited in your text?

a.
conveys a sense of organizational identity

b.
controls employee behavior

c.
improves the organization’s ability to hire competent employees

d.
has a boundary-defining role

(c; Challenging; p. 528)

18.
The Marine boot camp, where Marines “prove” their commitment is an example of:

a.
indoctrination.

b.
orientation.

c.
socialization.

d.
confirmation.

(c; Moderate; p. 532)
19.
The place to start in building a customer-responsive culture is:

a. hiring service-contact people with the personality and attitudes consistent with a high service orientation.

b. training and socializing employees.

c. reducing rules and regulations.

d. empowering employees with the discretion to make day-to-day decisions about job-related activities.

(a; Moderate; p. 541)
20- T/F O.B. is the systematic studying of individuals, groups and organizations.
(True)

