


Chapter_06_Employee_Selection
[bookmark: _GoBack]
	1. While the overall selection process is the responsibility of the HR department, line managers often make the final decision about hiring personnel into their unit.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-1

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	2. The number of steps in the selection process and their sequence will vary, not only with the organization, but also with the type and level of jobs to be filled.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-1

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	3. As more steps are generally required when filling positions externally, companies often try to hire within and advertise externally only as a last resort.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-1

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	4. A test that gives comparable scores when it is administered to the same individual a few days apart is unreliable.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-1

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	5. Reliability refers to what a test or other selection procedure measures and how well it measures it.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-1

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	6. Reliability refers to the extent to which two methods yield similar results but are not consistent with one another.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-1

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	7. If an organization's selection procedures yield comparable data over a period of time, the procedures are valid.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-1

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	8. Validity refers to what a selection procedure measures and how well it measures it.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-1

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	9. Criterion-related validity is the extent to which a selection tool predicts or correlates with important elements of work behavior.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	10. Concurrent validity involves testing applicants and obtaining criterion data after they have been on the job for some indefinite period.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	11. Predictive validity is assessed when the test scores of job applicants are held against the performance data of existing employees.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	12. Concurrent validity is determined by comparing the applicant's test scores with the supervisor's performance ratings.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	13. Correlation (validity) coefficients range from 0.00 to 1.00.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	14. A validity coefficient of 0.00 indicates a complete absence of relationship between the predictor and criterion data.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	15. The higher the overall validity of a selection procedure is, the greater the chances are of hiring individuals who will be the better performers.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	16. According to the job board CareerBuilder, fewer people lie on application forms relative to their resumes.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-2

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	17. Interviewers should steer clear of issues such as age, race, marital status, and sexual orientation.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG: Reflective Thinking

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	18. The closer the content of the selection instrument is to actual work samples or behaviors, the greater its content validity.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	19. Content validity is the most complicated type of validity to assess.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	20. Asking an accountant applicant to solve accounting problems similar to those encountered on the job is an example of construct validity.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG: Reflective Thinking

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	21. Construct validity refers to the extent to which a selection tool measures a trait, such as intelligence and anxiety.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	22. Most organizations require application forms to be completed because they provide a fairly quick and systematic means of obtaining a variety of information about the applicant.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-2

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	23. On application forms, questions about arrests are not permissible.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-2

	NATIONAL STANDARDS:  
	United States - BUSPROG: Ethics

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	24. Firms that operate in more than one state can easily develop one form to use in all locations.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-2

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	25. Most large companies accept applications online.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-2

	NATIONAL STANDARDS:  
	United States - BUSPROG: Technology

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	26. ​A key advantage of accepting applications online is that companies can recruit candidates and fill their job openings much faster.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-2

	NATIONAL STANDARDS:  
	United States - BUSPROG: Technology

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	27. To protect themselves from hiring potentially bad employees, organizations are encouraged to ask job applicants about past arrests on biographical information blanks.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	28. In highly structured interviews, the interviewer determines the course that the interview will follow as each question is asked.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	29. Structured interviews are less likely than nondirective interviews to be attacked in court.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	30. A behavioral description interview focuses on hypothetical situations.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	31. Organizations should try to avoid using telephone reference checks because they are less reliable than written references.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-4

	NATIONAL STANDARDS:  
	United States - BUSPROG: Technology

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	32. In most instances, employers can legally use polygraph tests to screen applicants.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG: Technology

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	33. "Lie detectors" legally include pencil-and-paper honesty tests in addition to mechanical and electronic devices.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPORG: Technology

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	34. Because of legislation prohibiting their use except in special occupations, use of lie detectors in private firms is extremely low.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG: Technology

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	35. Sequential interviews are very common.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	36. Most interviews take place in person.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	37. Federal courts have significantly expanded the areas of questioning permitted during an interview.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG: Reflective Thinking

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	38. Legally, medical examinations can be administered to an applicant before he or she has been made a conditional employment offer.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG: Technology

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	39. The Americans with Disabilities Act severely limits the types of medical inquiries and examinations that employers may use.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG: Reflective Thinking

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	40. It is inappropriate for an interviewer to ask men if they are married or have children.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG: Ethics

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	41. A pre-employment test is a subjective measure of behavior.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	42. ​Based on the Privacy Act of 1974, individuals have a legal right to examine reference documentation about them.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-4

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	43. Measures of general intelligence, such as IQ tests, are not generally regarded as good predictors of job performance across a variety of jobs.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	44. Extroversion refers to the degree to which someone is insightful, creative, artistic, and curious.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG: Reflective Thinking

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	45. Personality tests measure such things as agreeableness, extroversion, and openness to experience.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	46. Conscientiousness refers to the degree to which someone is trusting, amiable, cooperative, and flexible.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	47. Openness to experience refers to the degree to which someone is insightful, creative, artistic, and curious.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	48. Personality tests can inadvertently discriminate against individuals who would otherwise perform effectively.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	49. Physical ability tests tend to predict performance, accidents, and injuries.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	50. Because of the physical differences between the genders, physical ability tests should be carefully validated on the basis of the essential functions of the job.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	51. If a work sample test includes major job functions and predicts job success, it has content validity.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	52. If a work sample test includes major job functions and predicts job success, it has construct validity.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	53. Employment interviews can serve as a public relations tool for employers.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	54. "Tell me more about your experiences on your last job" is an example of a nondirective interview question.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	55. Data obtained from nondirective interviews are difficult to validate.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	56. A situational interview asks the applicant what they actually did in a given situation.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	57. Situational interviews ask the applicant how they would respond, while behavioral description interviews ask the applicant how they did respond.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	58. Behavioral description interviews are based on hypothetical situations.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	59. Behavioral description interviews appear to be more effective than situational interviews, especially for higher-level positions.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	60. HRM specialists have found that panel interviews lead to higher reliability and shorter decision-making period than one-to-one interviews.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	61. Video interviews have the advantages of speed and cost effectiveness.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG: Technology

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	62. Federal law requires comprehensive background checks for all child care providers and prohibits convicted felons from engaging in financial and security-oriented transactions.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-4

	NATIONAL STANDARDS:  
	United States - BUSPROG: Reflective Thinking

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	63. Police, firefighting, and teaching areas appear to be more prone to discrimination litigation.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG: Reflective Thinking

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	64. It is much easier to measure what individuals can do than what they will do.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-6

	NATIONAL STANDARDS:  
	United States - BUSPROG: Analytic

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	65. In the clinical approach to selection, different evaluators assign different weights to an applicant's strengths and weaknesses.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-6

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	66. The clinical approach to selection eliminates personal biases and stereotypes.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-6

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	67. The statistical approach to decision making is less objective than the clinical approach.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-6

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	68. A selection model is compensatory if it requires applicants to achieve some minimum level of proficiency on all selection dimensions.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-6

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	69. With a compensatory model, a low score on one selection test may not eliminate a candidate if he or she gets a high score on another test.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-6

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	70. The multiple hurdle model is a sequential strategy in which only the applicants with the highest scores at an initial test stage go on to subsequent stages.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-6

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	71. The selection ratio is the ratio of the number of applicants to be selected to the total number of applicants.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-6

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	72. The type of information obtained from an applicant should be based on:
	 
	a. 
	job specifications.

	 
	b. 
	the biographical data set.

	 
	c. 
	manning tables.

	 
	d. 
	the HR manager's preferences.


	ANSWER:  
	a

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-1

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	73. What is usually the first step in the selection process?
	 
	a. 
	Reference check

	 
	b. 
	Submission of resume

	 
	c. 
	Interviews

	 
	d. 
	Background checks


	ANSWER:  
	b

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-1

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	74. Which of the following should NOT be asked on an application form?
	 
	a. 
	Application date

	 
	b. 
	References

	 
	c. 
	National origin

	 
	d. 
	Criminal convictions


	ANSWER:  
	c

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-2

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	75. The interview remains a mainstay of selection because of all of the following, EXCEPT:
	 
	a. 
	it absolves the organization of legal liability.

	 
	b. 
	it is practical.

	 
	c. 
	it serves public relations purposes.

	 
	d. 
	interviewers maintain confidence in their judgments.


	ANSWER:  
	a

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	76. The difference between the situational interview and the behavioral description interview is that:
	 
	a. 
	there is no difference, the terms are synonymous.

	 
	b. 
	the situational interview is for technical positions, while the behavioral description interview applies to upper-level management positions.

	 
	c. 
	the situational interview is hypothetical, while the behavioral description interview is based upon actual experience.

	 
	d. 
	the behavioral description interview is hypothetical, while the situational interview is based upon actual experience.


	ANSWER:  
	c

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	77. During the selection procedure, an applicant may be rejected:
	 
	a. 
	after the preliminary interview.

	 
	b. 
	after completing the application blank.

	 
	c. 
	after selection test results are received.

	 
	d. 
	at any step in the procedure.


	ANSWER:  
	d

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-1

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	78. Regardless of the selection methods used, it is essential that the selection procedure be:
	 
	a. 
	lengthy and thorough.

	 
	b. 
	quick and efficient.

	 
	c. 
	reliable and valid.

	 
	d. 
	a positive experience for applicants.


	ANSWER:  
	c

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-1

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	79. The degree to which selection procedures yield comparable data over a period of time is known as:
	 
	a. 
	consistency.

	 
	b. 
	reliability.

	 
	c. 
	validity.

	 
	d. 
	conformity.


	ANSWER:  
	b

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-1

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	80. If two or more methods yield consistent results, the selection procedure can be described as:
	 
	a. 
	having predictive validity.

	 
	b. 
	being reliable.

	 
	c. 
	being redundant.

	 
	d. 
	having content validity.


	ANSWER:  
	b

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-1

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	81. The Uniform Guidelines recognizes and accepts all of the following approaches to validation EXCEPT:
	 
	a. 
	criterion-related validity.

	 
	b. 
	content validity.

	 
	c. 
	utility validity.

	 
	d. 
	construct validity.


	ANSWER:  
	c

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	82. The degree to which a test or selection procedure measures a person’s attributes is termed:
	 
	a. 
	evidence.

	 
	b. 
	accuracy.

	 
	c. 
	reliability.

	 
	d. 
	validity.


	ANSWER:  
	d

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-1

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	83. The extent to which good performance on a test correlates with high marks on a performance review is an example of:
	 
	a. 
	criterion-related validity.

	 
	b. 
	clinical approach.

	 
	c. 
	construct validity.

	 
	d. 
	cross-validation.


	ANSWER:  
	a

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	84. Typically, establishing validity is a matter of comparing selection test scores:
	 
	a. 
	to weighted scores on the candidates’ application.

	 
	b. 
	to supervisors' performance ratings.

	 
	c. 
	to previous scores done in a similar occupation.

	 
	d. 
	before and after hiring.


	ANSWER:  
	b

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	85. Giving applicants a clerical aptitude test and then tracking their performance six months later is an example of:
	 
	a. 
	predictive validity.

	 
	b. 
	concurrent validity.

	 
	c. 
	content validity.

	 
	d. 
	correlational validity.


	ANSWER:  
	a

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	86. The process in which a test or battery of tests is administered to a different sample (drawn from the same population) for the purpose of verifying the results obtained from the original validation study is called:
	 
	a. 
	redundancy validation.

	 
	b. 
	repeat validation.

	 
	c. 
	cross-validation.

	 
	d. 
	inferential validation.


	ANSWER:  
	c

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	87. Obtaining criterion data at about the same time as test scores (or other predictive information) is the technique used in:
	 
	a. 
	predictive validity.

	 
	b. 
	concurrent validity.

	 
	c. 
	content validity.

	 
	d. 
	correlational validity.


	ANSWER:  
	b

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Knowledge


	88. The results of a validation study are usually reported in the form of a:
	 
	a. 
	correlation coefficient.

	 
	b. 
	validity indicator.

	 
	c. 
	scale from 1 to 10.

	 
	d. 
	standard deviation.


	ANSWER:  
	a

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	89. Validity coefficients range from:
	 
	a. 
	0.00 to 1.00.

	 
	b. 
	1.00 to 10.00.

	 
	c. 
	-5.00 to +5.00.

	 
	d. 
	-1.00 to +1.00.


	ANSWER:  
	d

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	90. A validity coefficient of -1.00 indicates a(n):
	 
	a. 
	complete lack of correlation.

	 
	b. 
	error in math.

	 
	c. 
	perfect negative correlation.

	 
	d. 
	perfect positive correlation.


	ANSWER:  
	c

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	91. Which of the following is an inappropriate interview question?
	 
	a. 
	Where did you go to school?

	 
	b. 
	Have you ever been convicted of a crime?

	 
	c. 
	Where were you born?

	 
	d. 
	Are you legally authorized to work in the United States?


	ANSWER:  
	c

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG: Reflective Thinking

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	92. _____ require the applicant to perform tasks that are actually a part of the work required on the job.
	 
	a. 
	EEOC tests

	 
	b. 
	Work sample tests

	 
	c. 
	Job knowledge tests

	 
	d. 
	Biographical data tests


	ANSWER:  
	b

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	93. According to the “Big Five” factors, _____ means the degree to which someone is talkative, sociable, active, aggressive, and excitable.
	 
	a. 
	extroversion

	 
	b. 
	agreeableness

	 
	c. 
	conscientiousness

	 
	d. 
	neuroticism


	ANSWER:  
	a

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG: Reflective Thinking

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	94. The type of validity assumed to exist when a selection instrument adequately samples the knowledge and skills needed to perform a particular job is:
	 
	a. 
	criterion-related validity.

	 
	b. 
	content validity.

	 
	c. 
	construct validity.

	 
	d. 
	concurrent validity.


	ANSWER:  
	b

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	95. According to the “Big Five” factors, _____ refers to the degree to which someone is dependable and organized and perseveres in tasks.
	 
	a. 
	conscientiousness

	 
	b. 
	extroversion

	 
	c. 
	agreeableness

	 
	d. 
	neuroticism


	ANSWER:  
	a

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	96. Which is the most direct and the least complicated type of validity to assess?
	 
	a. 
	Content validity

	 
	b. 
	Construct validity

	 
	c. 
	Criterion-related validity

	 
	d. 
	Concurrent validity


	ANSWER:  
	a

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	97. Constructs, or traits, include all of the following EXCEPT:
	 
	a. 
	intelligence.

	 
	b. 
	mechanical comprehension.

	 
	c. 
	physical ability.

	 
	d. 
	anxiety.


	ANSWER:  
	c

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	98. Intelligence, mechanical comprehension, and anxiety are examples of:
	 
	a. 
	job requirements.

	 
	b. 
	job characteristics.

	 
	c. 
	theories.

	 
	d. 
	constructs.


	ANSWER:  
	d

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	99. The purposes served by application forms include all of the following EXCEPT:
	 
	a. 
	eliminating the need for interviews.

	 
	b. 
	determining if the applicant meets the minimum requirements.

	 
	c. 
	providing the basis for interview questions.

	 
	d. 
	offering sources for reference checks.


	ANSWER:  
	a

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-2

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	100. Which of the following is inappropriate on an application form?
	 
	a. 
	Asking the applicant to provide high school, college, and post-college attendance

	 
	b. 
	Asking the applicant to disclose any prior arrests

	 
	c. 
	Asking the applicant to provide names, addresses, and phone numbers of references

	 
	d. 
	Asking the applicant to provide all work experience


	ANSWER:  
	b

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-2

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	101. Which of the following is inappropriate on an application form?
	 
	a. 
	Indicating whether the applicant has the legal right to work in the U.S.

	 
	b. 
	Making inquiries about the ability of the applicant to perform job functions

	 
	c. 
	High school and college attendance with dates

	 
	d. 
	References' names, addresses, and phone numbers


	ANSWER:  
	c

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-2

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	102. According to studies, _____ of applicants test positive for drugs.
	 
	a. 
	One-third

	 
	b. 
	About one-quarter

	 
	c. 
	Ten percent

	 
	d. 
	Less than five percent


	ANSWER:  
	d

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	103. The use of polygraph tests to screen applicants:
	 
	a. 
	is a recommended procedure for all potential employees.

	 
	b. 
	should be used only in high-security employment areas.

	 
	c. 
	is prohibited by federal law for most private employers.

	 
	d. 
	is prohibited by executive order for government contractors only.


	ANSWER:  
	c

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG: Technology

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	104. Honesty tests have been shown to validly predict all of the following employee outcomes EXCEPT:
	 
	a. 
	job satisfaction.

	 
	b. 
	theft.

	 
	c. 
	absenteeism.

	 
	d. 
	job performance.


	ANSWER:  
	a

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG: Ethics

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	105. In the _____ to decision making, those making the selection decision review all the data on the applicants.
	 
	a. 
	statistical approach

	 
	b. 
	clinical approach

	 
	c. 
	subjective iterative approach

	 
	d. 
	demonstrated approach


	ANSWER:  
	b

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-6

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	106. The Americans with Disabilities Act explicitly states that:
	 
	a. 
	employers may not test for AIDS or the presence of HIV.

	 
	b. 
	employers can screen out a prospective employee because he or she has an elevated risk of on-the-job injury.

	 
	c. 
	employers may not test applicants for illegal drug use.

	 
	d. 
	physical exams must be directly related to the requirements of the job.


	ANSWER:  
	d

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG: Reflective Thinking

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	107. Since the passage of the Drug-Free Workplace Act of 1988:
	 
	a. 
	drugs in the workplace are prohibited.

	 
	b. 
	employers are prohibited from conducting random drug tests.

	 
	c. 
	all employees must submit to drug tests on demand.

	 
	d. 
	applicants and employees of federal contractors are subject to testing for illegal drug use.


	ANSWER:  
	d

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG: Reflective Thinking

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	108. A ratio of 0.10, for example, means that _____ percent of the applicants will be selected.
	 
	a. 
	0.1

	 
	b. 
	1

	 
	c. 
	10

	 
	d. 
	90


	ANSWER:  
	c

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-6

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	109. According to a report by the U.S. Merit Systems Protection Board, a quasi-judicial agency that serves as the guardian of federal merit systems, structured interviews are _____ as nondirective interviews to predict on-the job performance.
	 
	a. 
	twice as likely

	 
	b. 
	half as likely

	 
	c. 
	just as likely

	 
	d. 
	four times as likely


	ANSWER:  
	a

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG: Reflective Thinking

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	110. Which of the following interview questions is appropriate?
	 
	a. 
	Why did you leave your last job?

	 
	b. 
	Are you a man or a woman?

	 
	c. 
	How much do you weigh?

	 
	d. 
	How tall are you?


	ANSWER:  
	a

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	111. Which of the following interview questions is appropriate?
	 
	a. 
	What is the origin of your name?

	 
	b. 
	What color are your eyes?

	 
	c. 
	Have you ever worked under a different name?

	 
	d. 
	Are you a U.S. citizen?


	ANSWER:  
	c

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	112. The personality trait of agreeableness refers to:
	 
	a. 
	the degree to which someone is sociable, active, and excitable.

	 
	b. 
	the degree to which someone is amiable, generous, cooperative, and flexible.

	 
	c. 
	the degree to which someone is secure, independent, and autonomous.

	 
	d. 
	the degree to which someone is dependable and organized.


	ANSWER:  
	b

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	113. The personality trait of openness to experience refers to:
	 
	a. 
	the degree to which someone is sociable, active, and excitable.

	 
	b. 
	the degree to which someone is amiable, generous, cooperative, and flexible.

	 
	c. 
	the degree to which someone is secure, independent, and autonomous.

	 
	d. 
	the degree to which someone is insightful, creative, and curious.


	ANSWER:  
	d

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	114. The personality trait of neuroticism refers to:
	 
	a. 
	the degree to which someone is sociable, active, and excitable.

	 
	b. 
	the degree to which someone is amiable, generous, cooperative, and flexible.

	 
	c. 
	the degree to which someone is secure, independent, and autonomous.

	 
	d. 
	the degree to which someone is insightful, creative, and curious.


	ANSWER:  
	c

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	115. Personality tests:
	 
	a. 
	easily demonstrate job-relatedness.

	 
	b. 
	can inadvertently discriminate against individuals who would otherwise perform effectively.

	 
	c. 
	measure intelligence.

	 
	d. 
	measure an applicant's preference for certain activities over others.


	ANSWER:  
	b

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG: Reflective Thinking

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	116. The Uniform CPA Examination used to license certified public accountants is an example of a(n):
	 
	a. 
	work sample test

	 
	b. 
	job knowledge test

	 
	c. 
	physical ability test

	 
	d. 
	interest inventory


	ANSWER:  
	b

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	117. Which of the following types of tests is increasingly being aided by computer simulations?
	 
	a. 
	Personality tests

	 
	b. 
	Physical ability tests

	 
	c. 
	Cognitive ability tests

	 
	d. 
	Work sample tests


	ANSWER:  
	d

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG: Technology

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	118. Interviews as a method of selection are popular for all of the following reasons EXCEPT:
	 
	a. 
	interviews are the most valid method of selection.

	 
	b. 
	interviews are practical for dealing with a small number of applicants.

	 
	c. 
	interviews function as a public relations tool.

	 
	d. 
	interviewers have faith in their ability to make selection judgments.


	ANSWER:  
	a

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	119. The type of interview that allows the applicant maximum amount of freedom in determining the course of the discussion is the:
	 
	a. 
	nondirective interview.

	 
	b. 
	depth interview.

	 
	c. 
	situational interview.

	 
	d. 
	structured interview.


	ANSWER:  
	a

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	120. The set of standardized questions used in a structured interview is based on:
	 
	a. 
	job analysis.

	 
	b. 
	hypothetical situations.

	 
	c. 
	the applicant's area of specialization.

	 
	d. 
	effective communication techniques.


	ANSWER:  
	a

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	121. An interview in which an applicant is given a hypothetical incident and is asked how he or she would respond to it is a:
	 
	a. 
	computer interview.

	 
	b. 
	panel interview.

	 
	c. 
	situational interview.

	 
	d. 
	nondirective interview.


	ANSWER:  
	c

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	122. "Tell me about the last time you disciplined an employee" is an example of a:
	 
	a. 
	behavioral description interview question.

	 
	b. 
	panel interview question.

	 
	c. 
	computer interview question.

	 
	d. 
	closed response interview question.


	ANSWER:  
	a

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	123. “It is late at night before your scheduled vacation. You are all packed and ready to go to bed.You get a phone call from the plant asking you to come in and handle a problem that only you can address. What will you do?” This is an example of a ____ question.
	 
	a. 
	behavioral description interview.

	 
	b. 
	panel interview.

	 
	c. 
	situational interview.

	 
	d. 
	nondirective interview.


	ANSWER:  
	c

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG: Reflective Thinking

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	124. A behavioral description interview is more effective than a situational interview for:
	 
	a. 
	lower-level positions.

	 
	b. 
	higher-level positions.

	 
	c. 
	recent college graduates.

	 
	d. 
	first line supervisors.


	ANSWER:  
	b

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	125. Identify a benefit of panel interviews.
	 
	a. 
	Cost-efficiency

	 
	b. 
	Unilateral decision making

	 
	c. 
	Longer decision-making period

	 
	d. 
	Higher reliability because of multiple inputs


	ANSWER:  
	d

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	126. ____ interviews are attractive because of their convenience and low cost and they make it easier to interview people in different geographic areas.
	 
	a. 
	Video 

	 
	b. 
	Behavioral description

	 
	c. 
	Panel 

	 
	d. 
	Structured 


	ANSWER:  
	a

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	127. Which of the following is an inappropriate interview question?
	 
	a. 
	Have you ever worked under a different name?

	 
	b. 
	If hired, can you prove your age?

	 
	c. 
	What is your race?

	 
	d. 
	What is your address?


	ANSWER:  
	c

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG: Ethics

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	128. All of the following questions may be considered appropriate during an interview EXCEPT:
	 
	a. 
	Have you ever been arrested?

	 
	b. 
	Do you have a legal right to work in the U.S.?

	 
	c. 
	Are you physically able to perform the essential duties of the job?

	 
	d. 
	Did you finish school?


	ANSWER:  
	a

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG: Ethics

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	129. The selection decision should focus on:
	 
	a. 
	the strategic objectives of the organization.

	 
	b. 
	the personality of the applicant and the supervisor.

	 
	c. 
	the motivation of the applicant.

	 
	d. 
	both "can-do" and "will-do" factors of the applicant.


	ANSWER:  
	d

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-6

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	130. The “can-do” factors in selection decisions include:
	 
	a. 
	skills.

	 
	b. 
	personality.

	 
	c. 
	values.

	 
	d. 
	motivation.


	ANSWER:  
	a

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-6

	NATIONAL STANDARDS:  
	United States - BUSPROG: Reflective Thinking

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	131. HR staffs should consider all of the following factors during hiring decisions EXCEPT:
	 
	a. 
	Should the individuals be hired according to their highest potential or according to the needs of the organization?

	 
	b. 
	What effect will the applicants' family situation have on job performance?

	 
	c. 
	To what extent should those applicants who are not qualified but are qualifiable be considered?

	 
	d. 
	Should overqualified individuals be considered?


	ANSWER:  
	b

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-6

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	132. Between the two approaches to selection decisions, the statistical approach is considered superior, although the _____ is the most commonly used.
	 
	a. 
	qualitative

	 
	b. 
	quantitative

	 
	c. 
	clinical

	 
	d. 
	subjective


	ANSWER:  
	c

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-6

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	133. A selection model that requires an applicant to achieve some minimum level of proficiency on all selection dimensions is referred to as a _____ model.
	 
	a. 
	multiple cutoff

	 
	b. 
	multiple hurdle

	 
	c. 
	compensatory

	 
	d. 
	contingency


	ANSWER:  
	a

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-6

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	134. The approach to decision making that identifies candidates with the highest scores based on quantitative predictors is the:
	 
	a. 
	personal judgment approach.

	 
	b. 
	quantitative approach.

	 
	c. 
	objective approach.

	 
	d. 
	statistical approach.


	ANSWER:  
	d

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-6

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	135. A coach who recruits a basketball player who has superb shooting skills but lacks ball-handling and defensive skills is employing a _____ selection decision model.
	 
	a. 
	multiple hurdle

	 
	b. 
	compensatory

	 
	c. 
	multiple cut-off

	 
	d. 
	clinical


	ANSWER:  
	b

	POINTS:  
	1

	DIFFICULTY:  
	Challenging

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-6

	NATIONAL STANDARDS:  
	United States - BUSPROG: Reflective Thinking

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Application


	136. A selection model in which an applicant moves on to the next stage in the process on the condition that she or he satisfies a score criterion on previous parts of the process is referred to as a _____ model.
	 
	a. 
	multiple cutoff

	 
	b. 
	multiple hurdle

	 
	c. 
	compensatory

	 
	d. 
	contingency


	ANSWER:  
	b

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-6

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	137. A low selection ratio means:
	 
	a. 
	the cutoff score for selection decisions will be relatively low.

	 
	b. 
	there are very few qualified applicants.

	 
	c. 
	only the most promising applicants will be hired.

	 
	d. 
	little selectivity among applicants will be possible.


	ANSWER:  
	c

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-6

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	138. The “O” in KSAO stands for:
	 
	a. 
	optimal.

	 
	b. 
	outside.

	 
	c. 
	other factors.

	 
	d. 
	obligation.


	ANSWER:  
	c

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-1

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	139. State courts have ruled that companies can be held liable for _____ if they fail to do adequate background checks.
	 
	a. 
	over recruiting

	 
	b. 
	staff inflation

	 
	c. 
	deceptive interviewing

	 
	d. 
	negligent hiring


	ANSWER:  
	d

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-4

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	140. Generally, _____ reference checks are preferable because they save time and provide for greater candor.
	 
	a. 
	e-mail

	 
	b. 
	fax

	 
	c. 
	telephone

	 
	d. 
	mail


	ANSWER:  
	c

	POINTS:  
	1

	DIFFICULTY:  
	Easy

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-4

	NATIONAL STANDARDS:  
	United States - BUSPROG: Technology

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Knowledge


	141. One of the drawbacks of pre-employment testing is that it creates the potential for _____.
	 
	a. 
	cross-validation

	 
	b. 
	legal challenges

	 
	c. 
	employer misunderstanding

	 
	d. 
	spurious correlation


	ANSWER:  
	b

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	142. Define the concepts of reliability and validity.
	ANSWER:  
	Reliability describes the degree to which interviews, tests, and other selection procedures yield comparable data over a period of time. For example, if an interviewer judges the capabilities of a group of applicants differently today than yesterday, his or her judgment is unreliable. Reliability can also be determined by interrater reliability or agreement between two or more raters. Selection decision data that are unreliable cannot be used as predictors of job success.
Validity refers to what a selection procedure measures and how well it measures it. In other words, the selection process should be able to predict how well a person performs on the job. Like a new medicine, a selection procedure must be validated before it is used. 

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-1

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	143. Briefly explain the different types of employment tests.
	ANSWER:  
	• Cognitive ability tests measure mental capabilities such as general intelligence, verbal fluency, numerical ability, and reasoning ability.
• Personality and interest inventories measure dispositional characteristics such as extroversion, inquisitiveness, and dependability.
• Physical ability tests assess a job candidate's physical abilities such as strength and endurance.
• Job knowledge tests are a type of achievement test designed to measure a person's level of understanding about a particular job.
• Job sample tests, or work sample tests, require the job applicant to perform tasks that are actually part of the work required on the job.
Students may also discuss Honesty/Integrity testing, Polygraph testing, Medical exams, Drug testing and Biodata tests.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-5

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	144. Compare and contrast the following four interview approaches: (1) nondirective interview, (2) structured interview, (3) situational interview, and (4) behavioral description interview.
	ANSWER:  
	In a nondirective interview, the interviewer allows the applicant the maximum amount of freedom in determining the course of the discussion. The interviewer asks broad, general questions, but permits the applicant to talk freely with little interruption. The greater freedom afforded to the applicant in the nondirective interview is particularly valuable in bringing to the interviewer's attention any information, attitudes, or feelings that may be concealed by a more structured approach. However, the unstructured nature of this approach limits the consistency of information provided and makes it difficult to cross-check agreement with other interviewers. Thus, the reliability and validity of the nondirective approach are suspected.
​
The structured interview has a number of standard questions asked of each job applicant. Questions are job-related based upon job analysis. Since applicants are asked identical questions, the structured interview provides a more consistent basis for evaluating job candidates. This interview strives to maximize the validity of selection decisions.
​
With the situational interview, the applicant is given a hypothetical incident and asked to respond how he or she would handle it. Responses are evaluated relative to preestablished benchmark standards.
​
Behavioral description interviews focus on actual work incidents in the interviewee’s past and what the applicant did in response. This interviewing approach assumes that past performance is the best predictor of future performance.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-3

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


	145. List the steps in the hiring process.
	ANSWER:  
	1. Submission of resume;
2. Completion of application;
3. Interview;
4. Reference and background checks;
5. Pre-employment tests;
6. Medical exam/drug test;
7. Hiring decision.

	POINTS:  
	1

	DIFFICULTY:  
	Moderate

	LEARNING OBJECTIVES:  
	MGHR.SNEL.17.6-1

	NATIONAL STANDARDS:  
	United States - BUSPROG - Analytic - Business knowledge and analytic skills

	STATE STANDARDS:  
	United States - OH - DISC: HRM

	KEYWORDS:  
	Bloom's: Comprehension


