Full download please contact u84757@protonmail.com or qidiantiku.com

Chapter 01: What is Organizational Behaviour?
1. Lack of interpersonal skills is the top reason why some employees fail to be promoted.
a True
b False
Difficulty: 1
QuestionID: 1-1
Topic: Module—1.1 The Importance of Interpersonal Skills
Skill: recall
Answer: a. True
2. Social relationships among workers and supervisors are strongly discouraged in order to maintain organizational chain of command.
a True
b False
Difficulty: 2
QuestionID: 1-2
Topic: Module—1.1 The Importance of Interpersonal Skills
Skill: recall
Answer: b. False
3. OB is considered to be an area of knowledge that is most useful for executives and managers as they are the ones who are responsible for employees overall.
a True
b False
Difficulty: 2
QuestionID: 1-3
Topic: Module—1.2 Defining Organizational Behaviour
Skill: recall
Answer: b. False
4. The term organization generally refers to business firms but excludes government, social service agencies and other public organizations.
a True
b False
Difficulty: 2
QuestionID: 1-4
Topic: Module—1.2 Defining Organizational Behaviour
Skill: recall
Answer: b. False
5. Much of OB is relevant beyond the workplace and may even include family units.
a True
b False
Difficulty: 2
QuestionID: 1-5
Topic: Module—1.2 Defining Organizational Behaviour
Skill: recall
Answer: a. True
6. There are many theories that can explain organizational behaviour through generalization.
a True
b False
Difficulty: 1
QuestionID: 1-6
Topic: Module—1.2 Defining Organizational Behaviour
Skill: recall
Answer: b. False
7. The contingency approach considers behaviour objectively.
a True
b False
Difficulty: 1
QuestionID: 1-7
Topic: Module—1.2 Defining Organizational Behaviour
Skill: recall
Answer: b. False
8. There are many universal principles that explain organizational behaviour.
a True
b False
Difficulty: 1
QuestionID: 1-8
Topic: Module—1.2 Defining Organizational Behaviour
Skill: recall
Answer: b. False
9. The behaviour of an individual is similar whether they are in a structured situation or unstructured situations.
a True
b False
Difficulty: 1
QuestionID: 1-9
Topic: Module—1.3 Complementing Intuition with Systematic Study
Skill: recall
Answer: b. False
10. Systematic study is useful in OB since it assumes that human behaviour is opaque.
a True
b False
Difficulty: 2
QuestionID: 1-10
Topic: Module—1.3 Complementing Intuition with Systematic Study
Skill: recall
Answer: b. False
11. Managers are increasingly asking employees to share in their decision-making processes rather than simply follow orders.
a True
b False
Difficulty: 1
QuestionID: 1-11
Topic: Module—1.3 Complementing Intuition with Systematic Study
Skill: recall
Answer: a. True
12. Organizational behaviour is best suited for managers in large corporations rather than small businesses and entrepreneurial enterprises.
a True
b False
Difficulty: 1
QuestionID: 1-12
Topic: Module—1.3 Complementing Intuition with Systematic Study
Skill: recall
Answer: b. False
13. Putting employees in charge of what they do is "systematic study."
a True
b False
Difficulty: 1
QuestionID: 1-13
Topic: Module—1.3 Complementing Intuition with Systematic Study
Skill: recall
Answer: b. False
14. Evidence-based management (EBM) means managers make decisions using the best available scientific evidence.
a True
b False
Difficulty: 1
QuestionID: 1-14
Topic: Module—1.3 Complementing Intuition with Systematic Study
Skill: recall
Answer: a. True
15. There are fundamental inconsistencies underlying the behaviour of most individuals that can be identified to explain individual differences.
a True
b False
Difficulty: 2
QuestionID: 1-15
Topic: Module—1.3 Complementing Intuition with Systematic Study
Skill: recall
Answer: b. False
16. Sociology has contributed to our understanding of group dynamics.
a True
b False
Difficulty: 1
QuestionID: 1-16
Topic: Module—1.4 Disciplines That Contribute to the OB Field
Skill: recall
Answer: a. True
17. Organizational culture finds its roots in anthropology.
a True
b False
Difficulty: 1
QuestionID: 1-17
Topic: Module—1.4 Disciplines That Contribute to the OB Field
Skill: recall
Answer: a. True
18. The issues of conflict and power are major topics of concern to sociologists as well as OB in an organizational situation.
a True
b False
Difficulty: 1
QuestionID: 1-18
Topic: Module—1.4 Disciplines That Contribute to the OB Field
Skill: recall
Answer: a. True
19. Learning, perception and personality have been OB topics whose contributions have generally come from psychology.
a True
b False
Difficulty: 1
QuestionID: 1-19
Topic: Module—1.4 Disciplines That Contribute to the OB Field
Skill: recall
Answer: a. True
20. Contributions in the area of power are more likely to come from psychologists than from sociologists
a True
b False
Difficulty: 1
QuestionID: 1-20
Topic: Module—1.4 Disciplines That Contribute to the OB Field
Skill: recall
Answer: b. False
21. One of the greatest challenges facing individuals and organizations is how to behave ethically.
a True
b False
Difficulty: 1
QuestionID: 1-21
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: recall
Answer: a. True
22. Working with others and workforce diversity are two challenges facing groups of employees in the workplace.
a True
b False
Difficulty: 1
QuestionID: 1-22
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: recall
Answer: a. True
23. Workplace diversity occurs because organizations are becoming more homogeneous.
a True
b False
Difficulty: 2
QuestionID: 1-23
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: recall
Answer: b. False
24. Productivity, developing employee effectiveness, global competition and managing in the Global Village are all challenges facing organizations.
a True
b False
Difficulty: 1
QuestionID: 1-24
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: recall
Answer: a. True
25. Ethics can inform us whether our individual actions are right or wrong; however, organization and group actions are too complex for ethics to apply.
a True
b False
Difficulty: 2
QuestionID: 1-25
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: applied
Answer: b. False
26. Whereas globalization focuses on differences between people from different countries, workforce diversity addresses differences among people within a country.
a True
b False
Difficulty: 2
QuestionID: 1-26
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: recall
Answer: a. True
27. The challenge for organizations is to accommodate diverse groups of people by addressing their different lifestyles, personalities and work style.
a True
b False
Difficulty: 2
QuestionID: 1-27
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: recall
Answer: a. True
28. If diversity is ineffectively managed, high turnover and miscommunication can result, creating an environment that hinders achievement of organizational goals.
a True
b False
Difficulty: 2
QuestionID: 1-28
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: recall
Answer: a. True
29. A former Canadian Target employee remarked "Nobody wanted to be the one person who stopped the Canadian venture" confirming that Target Canada was suffering from groupthink.
a True
b False
Difficulty: 3
QuestionID: 1-29
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: applied
Answer: a. True
30. As corporations develop worldwide operations, managers and employees must become capable of working with people from different cultures and countries.
a True
b False
Difficulty: 1
QuestionID: 1-30
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: recall
Answer: a. True
31. Ted was considered to be both efficient and effective. Thus, he is considered to be productive.
a True
b False
Difficulty: 2
QuestionID: 1-31
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: applied
Answer: a. True
32. When employees feel pressured to cut corners to meet production targets and accomplish organizational goals, they are behaving ethically.
a True
b False
Difficulty: 2
QuestionID: 1-32
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: applied
Answer: b. False
33. The virtual workplace means that many employees have difficulty ever getting away from work obligations.
a True
b False
Difficulty: 1
QuestionID: 1-33
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: recall
Answer: a. True
34. During the COVID-19 pandemic, use of social media was discouraged by organizations as it was counterproductive to good employee relations.
a True
b False
Difficulty: 2
QuestionID: 1-34
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: applied
Answer: b. False
35. Organizations that have employees with high OCB (organizational citizenship behaviour) outperform organizations that have employees with low OCB.
a True
b False
Difficulty: 2
QuestionID: 1-35
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: recall
Answer: a. True
36. Voluntary and involuntary permanent withdrawal of an employee from an organization is termed "absenteeism."
a True
b False
Difficulty: 1
QuestionID: 1-36
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: recall
Answer: b. False
37. The three levels of inputs in the OB Model move from the individual level to the group level to the organizational level, each level adding complexity to the workplace.
a True
b False
Difficulty: 1
QuestionID: 1-37
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: recall
Answer: a. True
38. Company effectiveness can be enhanced when employees are supported and their attitudes to their jobs improve.
a True
b False
Difficulty: 1
QuestionID: 1-38
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: recall
Answer: a. True
39. Applying organizational behaviour theories and concepts improves employee productivity.
a True
b False
Difficulty: 1
QuestionID: 1-39
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: recall
Answer: a. True
40. Withdrawal behaviours are not limited to employees leaving the organization.
a True
b False
Difficulty: 2
QuestionID: 1-40
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: recall
Answer: a. True
41. The Employability Skills Matrix considers being able to use social media one of the important personal management skills.
a True
b False
Difficulty: 1
QuestionID: 1-41
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: recall
Answer: a. True
42. Positive organizational outcomes depend on a variety of factors. Recent research indicates that ________ is the top reason why some employees fail to advance in their jobs and careers.
A) organizational bureaucracy

B) lack of educational credentials
C) failure to reach departmental objectives
D) lack of interpersonal skills
E) dishonesty in job application and resume
Difficulty: 2
QuestionID: 1-42
Topic: Module—1.1 The Importance of Interpersonal Skills
Skill: recall
Answer: D) lack of interpersonal skills
43. In successful organizations social relationships among co-workers and supervisors ________
A) are discouraged due to organizational boundaries.

B) shows lack of respect for chain of command.
C) are positively related to overall job satisfaction.
D) increases job stress in workers.
E) increase absenteeism due to lack of supervision.
Difficulty: 2
QuestionID: 1-43
Topic: Module—1.1 The Importance of Interpersonal Skills
Skill: recall
Answer: C) are positively related to overall job satisfaction.
44. As employers attempt to retain high performance employees, what factors in employee-manager relationships become important?
A) Supportive dialogue, proactive discussions and high wages.

B) High stress workplace, supportive dialogue and proactive discussions.
C) Lower stress workplace, proactive discussions and supportive dialogue.
D) High wages, lower stress workplace and supportive dialogue.
E) High wages, high stress workplace and proactive discussions.
Difficulty: 2
QuestionID: 1-44
Topic: Module—1.1 The Importance of Interpersonal Skills
Skill: applied
Answer: C) Lower stress workplace, proactive discussions and supportive dialogue.
45. When managers have positive social relationships with their employees they are ________
A) re-engineering the workplace

B) establishing a new program of TQM
C) developing new styles of leadership
D) developing ways of more effectively controlling work
E) lowering employee stress, which lowers intentions to quit
Difficulty: 2
QuestionID: 1-45
Topic: Module—1.1 The Importance of Interpersonal Skills
Skill: applied
Answer: E) lowering employee stress, which lowers intentions to quit
46. Everyone loves to work for Peter because he is respectful and a good listener; he is firm with goals and expectations, but gives support with training and flexible timelines. Peter has strong ________
A) motivational abilities

B) personality and demographics
C) interpersonal skills
D) quantitative skills
E) ethics
Difficulty: 3
QuestionID: 1-46
Topic: Module—1.1 The Importance of Interpersonal Skills
Skill: applied
Answer: C) interpersonal skills
47. Which of the following situations would likely receive the least benefit from studying Organizational Behaviour (OB) techniques?
A) voluntary community groups

B) large family situations and interactions
C) post-secondary education student study groups
D) religious organizations
E) pre-teen paper routes
Difficulty: 1
QuestionID: 1-47
Topic: Module—1.2 Defining Organizational Behaviour
Skill: recall
Answer: E) pre-teen paper routes
48. A consciously coordinated social unit composed of a group of people that function on a relatively continuous basis to achieve a common set of goals is known as a(n) ________
A) work group.

B) team.
C) organization.
D) society.
E) task force.
Difficulty: 1
QuestionID: 1-48
Topic: Module—1.2 Defining Organizational Behaviour
Skill: recall
Answer: C) organization.
49. Which of the following topics is generally outside the field of OB?
A) therapy

B) absenteeism
C) employment turnover
D) productivity
E) job satisfaction
Difficulty: 2
QuestionID: 1-49
Topic: Module—1.2 Defining Organizational Behaviour
Skill: recall
Answer: A) therapy
50. Organizational behaviour is generally defined as a field of study that ________
A) investigates how organizations effectively face competition.

B) investigates the impact that individuals, groups, and structure have on behaviour within organizations.
C) attempts to understand and solve problems regarding individual behaviour on and off the job.
D) seeks ways and means to match human effort with technology.
E) examines how the structure of different organizations contributes to, or inhibits, effective communication.
Difficulty: 2
QuestionID: 1-50
Topic: Module—1.2 Defining Organizational Behaviour
Skill: recall
Answer: B) investigates the impact that individuals, groups, and structure have on behaviour within organizations.
51. A(n) ________ is a consciously coordinated social unit composed of two or more people that functions on a relatively continuous basis to achieve a common goal or set of goals.
A) organization

B) department
C) work team
D) ethnic group
E) informal group
Difficulty: 1
QuestionID: 1-51
Topic: Module—1.2 Defining Organizational Behaviour
Skill: recall
Answer: A) organization
52. Individuals face various challenges in organizational settings. Which of the following organizational challenges is OB best suited for?
A) maintaining stock prices

B) profit projection
C) setting common goals
D) time management
E) protocol on the job
Difficulty: 2
QuestionID: 1-52
Topic: Module—1.2 Defining Organizational Behaviour
Skill: recall
Answer: C) setting common goals
53. ________ is relevant anywhere that people meet, share experiences, or work on goals.
A) Ethical behaviour

B) Organizational citizenship behaviour
C) Developing job satisfaction
D) Organizational behaviour
E) Workforce diversity
Difficulty: 3
QuestionID: 1-53
Topic: Module—1.2 Defining Organizational Behaviour
Skill: applied
Answer: B) Organizational behaviour
54. The view that not everyone wants a challenging job is one of the facts about ________ in OB application.
A) intuitive management

B) contingency approach
C) systematic study
D) evidence based management
E) positive organizational scholarship
Difficulty: 3
QuestionID: 1-54
Topic: Module—1.2 Defining Organizational Behaviour
Skill: recall
Answer: B) contingency approach
55. Farah is offered a promotion to a supervisory position in her department with a substantial raise in her salary. Management was surprised she did not accept. She turned the job down because it did not fit with her plans to work on another degree part time. Instead she recommended to the management that the job should be offered to Carlos. Carlos was thrilled to accept as the higher salary would allow him to buy a new car he desperately needed. The job that did not appeal to one person, appealed to another because ________ guide behaviour.
A) contingencies

B) human intuitions
C) lack of communication
D) interpersonal accommodation
E) ethical dilemmas
Difficulty: 3
QuestionID: 1-55
Topic: Module—1.2 Defining Organizational Behaviour
Skill: applied
Answer: A) contingencies
56. Human beings are complex and because we are not all alike, OB shows us that there are few ________ in how different people behave in different situations.
A) theories

B) contingencies
C) models
D) absolutes
E) field studies
Difficulty: 2
QuestionID: 1-56
Topic: Module—1.2 Defining Organizational Behaviour
Skill: recall
Answer: D) absolutes
57. When we say that OB concepts must reflect situational conditions, we mean _____
A) behaviour can never be predicted.

B) predicting certain behaviour depends on the context.
C) predicting certain behaviour depends on intuition.
D) regular and unchanging conditions.
E) only certain conditions can be predicted.
Difficulty: 2
QuestionID: 1-57
Topic: Module—1.2 Defining Organizational Behaviour
Skill: recall
Answer: B) predicting certain behaviour depends on the context.
58. Generally, the best method for obtaining knowledge regarding human behaviour is the ________
A) common sense approach.

B) observational approach.
C) systematic approach.
D) theoretical approach.
E) psychographic approach.
Difficulty: 2
QuestionID: 1-58
Topic: Module—1.3 Complementing Intuition with Systematic Study
Skill: recall
Answer: C) systematic approach.
59. Online retailers like eBay, Etsy, and Amazon, which sell tangible products through online platforms, rely on ________ for business success.
A) efficient delivery

B) big data
C) responsive employees
D) highly-trained employees
E) new technology
Difficulty: 2
QuestionID: 1-59
Topic: Module—1.3 Complementing Intuition with Systematic Study
Skill: recall
Answer: B) big data
60. OB advocates implementing evidence-based management along with systematic study to affect best possible managerial decisions. However, most management decisions ________.
A) are based on intuition

B) disregard big data
C) are made "on-the-fly"
D) take the contingency approach
E) rely on executive consensus
Difficulty: 3
QuestionID: 1-60
Topic: Module—1.3 Complementing Intuition with Systematic Study
Skill: recall
Answer: C) are made "on-the-fly"
61. In OB, looking at relationships, attempting to attribute causes and effects, and basing conclusions on scientific evidence is referred to as ________
A) a contingency approach.

B) an absolute approach.
C) a consistency approach.
D) systematic study.
E) intense scrutiny.
Difficulty: 1
QuestionID: 1-61
Topic: Module—1.3 Complementing Intuition with Systematic Study
Skill: recall
Answer: D) systematic study.
62. Considering human behaviour within the context in which it occurs is known as the ________ approach.
A) absolute

B) rational
C) fundamental consistency
D) empowerment
E) behavioural
Difficulty: 1
QuestionID: 1-62
Topic: Module—1.3 Complementing Intuition with Systematic Study
Skill: recall
Answer: C) fundamental consistency
63. ________ in OB refers to looking at relationships, causes and effects, and basing conclusions on scientific evidence.
A) Evidence-based management

B) Systematic study
C) Intuitive analysis
D) Statistical compilations
E) Data analysis
Difficulty: 3
QuestionID: 1-63
Topic: Module—1.3 Complementing Intuition with Systematic Study
Skill: applied
Answer: B) Systematic study
64. When organizations base managerial decision on the best available scientific information they are relying on ________
A) evidence-based management.

B) intuitive based management.
C) empirical data.
D) strategic management.
E) economic indicators.
Difficulty: 2
QuestionID: 1-64
Topic: Module—1.3 Complementing Intuition with Systematic Study
Skill: recall
Answer: A) evidence-based management.
65. You are working as an assistant to an OB specialist doing research to determine relationships between certain variables and fundamental consistencies. The specialist is attempting to determine when people are motivated by pay, and when they are motivated by recognition, and encouragement. By examining the connection between rewards and incentives and motivation under various conditions, the specialist appears to be using which of the following approaches in research?
A) open-systems research

B) systematic study
C) human resources approach
D) observational analysis
E) scientific management
Difficulty: 3
QuestionID: 1-65
Topic: Module—1.3 Complementing Intuition with Systematic Study
Skill: applied
Answer: B) systematic study
66. The systematic approach to the study of OB is based on ________
A) fundamental consistencies.

B) common sense.
C) unstructured observation.
D) gut feelings.
E) predictability.
Difficulty: 1
QuestionID: 1-66
Topic: Module—1.3 Complementing Intuition with Systematic Study
Skill: recall
Answer: A) fundamental consistencies.
67. In the study of OB, common sense is generally replaced by ________
A) systematic study.

B) generalization.
C) intuition.
D) prediction.
E) unstructured observation.
Difficulty: 1
QuestionID: 1-67
Topic: Module—1.3 Complementing Intuition with Systematic Study
Skill: recall
Answer: A) systematic study.
68. ________ has allowed Amazon to track consumer preferences and predict the most profitable inputs over time.
A) Systematic study

B) Contingency approach
C) Evidence-based management
D) Big data analytics
E) Task performance analysis
Difficulty: 3
QuestionID: 1-68
Topic: Module—1.3 Complementing Intuition with Systematic Study
Skill: applied
Answer: D) Big data analytics
69. Predictability of human behaviour is increased if we know ________
A) that the person is rational.

B) how the person perceives the situation.
C) that behaviour is static.
D) the person's age and cultural background.
E) the person's level of education.
Difficulty: 2
QuestionID: 1-69
Topic: Module—1.3 Complementing Intuition with Systematic Study
Skill: recall
Answer: B) how the person perceives the situation.
70. Increasingly ________is being applied toward making effective organizational decisions and managing human resources.
A) systematic study

B) intuition
C) big data analytics
D) strategic analysis
E) common sense
Difficulty: 2
QuestionID: 1-70
Topic: Module—1.3 Complementing Intuition with Systematic Study
Skill: recall
Answer: C) big data analytics
71. OB is an applied behavioural science that builds on contributions from other disciplines. Contributions to OB on employee selection techniques come from ________
A) diversity variants.

B) intergroup behaviour.
C) sociology.
D) psychology.
E) performance indicators.
Difficulty: 2
QuestionID: 1-71
Topic: Module—1.4 Disciplines That Contribute to the OB Field
Skill: recall
Answer: D) psychology.
72. The behavioural science that underlies organizational culture is ________
A) psychology.

B) sociology.
C) social psychology.
D) anthropology.
E) political science.
Difficulty: 1
QuestionID: 1-72
Topic: Module—1.4 Disciplines That Contribute to the OB Field
Skill: recall
Answer: D) anthropology.
73. The OB subject of "motivation" has been most influenced by which behavioural science discipline?
A) psychology

B) social psychology
C) sociology
D) management science
E) anthropology
Difficulty: 1
QuestionID: 1-73
Topic: Module—1.4 Disciplines That Contribute to the OB Field
Skill: recall
Answer: A) psychology
74. Which behavioural science discipline contributes to OB's understanding of group decision-making processes?
A) anthropology

B) psychology
C) social psychology
D) sociology
E) political science
Difficulty: 1
QuestionID: 1-74
Topic: Module—1.4 Disciplines That Contribute to the OB Field
Skill: recall
Answer: C) social psychology
75. SCENARIO 1-1 You are an OB specialist at XYZ University and have been charged with the task of bringing together faculty from different behavioural disciplines to author a new textbook in organizational behaviour. You have faculty from the fields of psychology, sociology, social psychology, anthropology, and political science. The key tasks here are to consider the various ideas and structure them in such a manner as to provide a clear and plausible description of organizational behaviour and how it applies to the work environment.
You should expect that the faculty member from which field will probably contribute information about inter-group behaviour?
A) sociology

B) psychology
C) social psychology
D) anthropology
E) political science
Difficulty: 2
QuestionID: 1-75
Topic: Module—1.4 Disciplines That Contribute to the OB Field
Skill: applied
Answer: A) sociology
76. SCENARIO 1-1 You are an OB specialist at XYZ University and have been charged with the task of bringing together faculty from different behavioural disciplines to author a new textbook in organizational behaviour. You have faculty from the fields of psychology, sociology, social psychology, anthropology, and political science. The key tasks here are to consider the various ideas and structure them in such a manner as to provide a clear and plausible description of organizational behaviour and how it applies to the work environment.
Information on which of the following would be a contribution from the faculty member from psychology?
A) conflict

B) power
C) perception and learning
D) intra-organizational politics
E) political environment
Difficulty: 2
QuestionID: 1-76
Topic: Module—1.4 Disciplines That Contribute to the OB Field
Skill: applied
Answer: C) perception and learning
77. SCENARIO 1-1 You are an OB specialist at XYZ University and have been charged with the task of bringing together faculty from different behavioural disciplines to author a new textbook in organizational behaviour. You have faculty from the fields of psychology, sociology, social psychology, anthropology, and political science. The key tasks here are to consider the various ideas and structure them in such a manner as to provide a clear and plausible description of organizational behaviour and how it applies to the work environment.
Who would you expect to address issues of communication?
A) the psychologist

B) the anthropologist
C) the social psychologist
D) the social psychologist and sociologist
E) the sociologist
Difficulty: 3
QuestionID: 1-77
Topic: Module—1.4 Disciplines That Contribute to the OB Field
Skill: applied
Answer: D) the social psychologist and sociologist
78. SCENARIO 1-1 You are an OB specialist at XYZ University and have been charged with the task of bringing together faculty from different behavioural disciplines to author a new textbook in organizational behaviour. You have faculty from the fields of psychology, sociology, social psychology, anthropology, and political science. The key tasks here are to consider the various ideas and structure them in such a manner as to provide a clear and plausible description of organizational behaviour and how it applies to the work environment.
One of the major considerations for the content which will need to be clearly illustrated is that ________
A) organizational behaviour is an applied behavioural science.

B) organizational behaviour is largely theoretical and difficult to apply to the real world.
C) leadership cannot be readily studied or understood through organizational behaviour.
D) relationships between leadership and decision making are not clear.
E) organizational behaviour is based largely upon an intuitive approach.
Difficulty: 3
QuestionID: 1-78
Topic: Module—1.4 Disciplines That Contribute to the OB Field
Skill: applied
Answer: A) organizational behaviour is an applied behavioural science.
79. The most significant contributions to OB with respect to implementing change and reducing barriers to its acceptance in groups has been made by ________
A) psychology.

B) sociology.
C) social psychology.
D) political science.
E) anthropology.
Difficulty: 2
QuestionID: 1-79
Topic: Module—1.4 Disciplines That Contribute to the OB Field
Skill: recall
Answer: C) social psychology.
80. The OB subject of "organizational culture" has been most influenced by which behavioural science discipline?
A) anthropology

B) psychology
C) social psychology
D) political science
E) sociology
Difficulty: 1
QuestionID: 1-80
Topic: Module—1.4 Disciplines That Contribute to the OB Field
Skill: recall
Answer: E) sociology
81. The OB subject of "power" at the group level has been most influenced by which behavioural science discipline?
A) psychology

B) social psychology
C) anthropology
D) political science
E) sociology
Difficulty: 1
QuestionID: 1-81
Topic: Module—1.4 Disciplines That Contribute to the OB Field
Skill: recall
Answer: E) sociology
82. Which of the following is the most accurate description of ethics?
A) Ethics are easy to implement at the organizational level as best illustrated at Enron Corporation.

B) Ethics look at past personal traumas.
C) Ethics is common sense that informs us how to act in a situation.
D) Ethics is the study of moral values that guide our behaviour.
E) Ethics help us do the something good for society.
Difficulty: 1
QuestionID: 1-82
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: recall
Answer: D) Ethics is the study of moral values that guide our behaviour.
83. Toronto-based Dell Canada's technical service lines are handled by technicians located in India. This is an example of ________
A) repatriation.

B) globalization.
C) franchising.
D) nationalism.
E) outsourcing.
Difficulty: 1
QuestionID: 1-83
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: recall
Answer: E) outsourcing.
84. A characteristic of Johan's department is that there is a broad mix of people in terms of gender, race and ethnicity. This is known as ________
A) diversity.

B) empowerment.
C) groupthink.
D) ethics.
E) individual differences.
Difficulty: 2
QuestionID: 1-84
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: applied
Answer: A) diversity.
85. Workforce diversity is ________
A) counter-productive to job satisfaction.

B) the variance among workers' pay scales.
C) the distribution of workers by department.
D) the differences among employees based on age and gender.
E) the ratio of assistants to managers.
Difficulty: 2
QuestionID: 1-85
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: recall
Answer: D) the differences among employees based on age and gender.
86. Whereas ________ requires organizations to be flexible in working with organizations and people from different countries, ________ requires employees to be flexible when working with others within the organization.
A) workforce diversity; globalization

B) globalization; workforce diversity
C) organizational culture; diversity
D) ethnocentricity; workforce diversity
E) globalization; ethnocentricity
Difficulty: 2
QuestionID: 1-86
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: recall
Answer: B) globalization; workforce diversity
87. Why should you increase your understanding of workforce diversity?
A) to be politically correct

B) the Canadian workplace is becoming more homogeneous
C) to eliminate differences amongst employees
D) the Canadian workplace is becoming more heterogeneous
E) to communicate more proficiently
Difficulty: 2
QuestionID: 1-87
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: recall
Answer: D) the Canadian workplace is becoming more heterogeneous
88. How organizations develop human strengths, foster vitality and resilience, and unlock potential is called ________
A) employee orientation.

B) promoting group cohesion.
C) positive organizational scholarship.
D) human dynamics.
E) organizational politics.
Difficulty: 2
QuestionID: 1-88
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: recall
Answer: C) positive organizational scholarship.
89. In all of his undertakings at work, Sandor is a leader who looks to "do the right thing." This refers to his ________
A) efficiency.

B) effectiveness.
C) performance.
D) ethics.
E) motivation.
Difficulty: 2
QuestionID: 1-89
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: applied
Answer: D) ethics.
90. If today's managers positively address and manage the complex virtual workplace, which of the following increases?
A) shared independence

B) communication complexity
C) interpersonal accommodation
D) employee well-being
E) ethical dilemmas
Difficulty: 3
QuestionID: 1-90
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: applied
Answer: D) employee well-being
91. A major challenge in implementing workforce diversity is ________
A) re-engineering the workplace.

B) establishing new programs of TQM.
C) developing new styles of leadership.
D) developing ways of more effectively controlling work.
E) accommodating different life and work styles while maintaining productivity.
Difficulty: 1
QuestionID: 1-91
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: recall
Answer: E) accommodating different life and work styles while maintaining productivity.
92. Fifty-six percent of men and women in a recent study reported that ________ was their definition of career success.
A) recognition

B) autonomy
C) money
D) work-life balance
E) promotion
Difficulty: 1
QuestionID: 1-92
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: recall
Answer: D) work-life balance
93. Organizations that fail to take into consideration employees' desire for ________ are finding it increasingly difficult to attract motivated employees.
A) "living wage" salaries

B) enhanced teamwork
C) telecommuting opportunities
D) work-life balance
E) increased training and development opportunities
Difficulty: 2
QuestionID: 1-93
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: recall
Answer: D) work-life balance
94. Almost 80 percent of employees in Canada today work in service jobs. Managers are finding it an increasing challenge to ________ and are turning to OB to provide guidance.
A) create effectively functioning service teams

B) create a customer-responsive organization
C) manage increasingly diverse workforce
D) organize workflows for most efficiency
E) train employees in communication skills
Difficulty: 3
QuestionID: 1-94
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: applied
Answer: B) create a customer-responsive organization
95. Globalization has impacted all business sectors and organizations. Managers and organizations have to ________ by learning new skills, new ways of thinking, and new ways of doing business.
A) respond to workforce mobility

B) increase positive organizational scholarship
C) learn to use social media to communicate
D) learn how to design motivating jobs
E) become increasingly flexible
Difficulty: 3
QuestionID: 1-95
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: applied
Answer: E) become increasingly flexible
96. For organizations to be successful in today's fast changing economic environment OB offers strategies and solutions. Finding employees that are a good fit for an organization is an ingredient for success. At Starbucks the interview process assesses the candidates on their ________
A) appearance and personality

B) ability to make decisions in unexpected situations
C) understanding of Starbuck's history and culture
D) openness to working in multiple locations
E) skills in preparing specialty beverages
Difficulty: 3
QuestionID: 1-96
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: applied
Answer: B) ability to make decisions in unexpected situations
97. Organizational behaviour has implications for everyone in the workplace. Some of OB's challenges and opportunities include all of the following EXCEPT ________
A) it acknowledges employees are forces of innovation and change.

B) it offers specific insights to improve interpersonal and people skills.
C) it helps us learn to balance the relationship between efficiency of resources with effectiveness of delivery.
D) it facilitates the improvement of quality and employee productivity.
E) it reinforces the importance of traditional methods of management.
Difficulty: 2
QuestionID: 1-97
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: recall
Answer: E) it reinforces the importance of traditional methods of management.
98. Workplace diversity challenges facing organizations today focus on integrating various demographic groups into cohesive and effective workforce. The three main demographic groups today are ________
A) Elders, Millennial and Generation X.

B) Baby Boomers, Generation Y and Generation X.
C) Baby Boomers, Generation X and Millennials.
D) Generation X, the Sunshine Generation and Millennials.
E) Elders, Generation Y and Generation Z.
Difficulty: 2
QuestionID: 1-98
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: recall
Answer: C) Baby Boomers, Generation X and Millennials.
99. What are the three inputs to processes that OB is concerned with?
A) experience, goals and configuration

B) individual, group, and organizational system
C) structure, social units and teams
D) group, structure and political
E) interpersonal, personal and group
Difficulty: 1
QuestionID: 1-99
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: recall
Answer: B) individual, group, and organizational system
100. Which of the following is TRUE about organizational citizenship behaviour (OCB)?
A) Writing OCB requirements into job descriptions is important.

B) Managers granting control to employees will receive OCB.
C) OCB allows employees to delegate their work to peers.
D) OCB enhances company performance and is highly valued.
E) Employees with high OCB usually ask for more time off.
Difficulty: 2
QuestionID: 1-100
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: applied
Answer: D) OCB enhances company performance and is highly valued.
101. Giselle is using a spreadsheet to measure each employee's efficiency and effectiveness. This is known as the employee's ________
A) task performance.

B) productivity.
C) diversity.
D) culture.
E) OCB.
Difficulty: 2
QuestionID: 1-101
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: applied
Answer: B) productivity.
102. Which of the following is TRUE about ethics?
A) Ethics is easy to implement at the organizational level.

B) Ethics is the study of consciously coordinated social units.
C) Ethics aims to understand motivations for individual behaviours.
D) Ethics informs us as to whether a job is intrinsically rewarding.
E) Ethics helps us do the "right" thing.
Difficulty: 2
QuestionID: 1-102
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: Applied
Answer: E) Ethics helps us do the "right" thing.
103. Zeke is an employee who achieves his goals. This shows Zeke is ________
A) performing.

B) efficient.
C) effective.
D) motivated.
E) ethical.
Difficulty: 3
QuestionID: 1-103
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: applied
Answer: C) effective.
104. Managers improve productivity by developing effective employees and efficient work processes; this supports organizational ________
A) ethics.

B) diversity.
C) citizenship behaviour.
D) survival.
E) motivation.
Difficulty: 3
QuestionID: 1-104
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: applied
Answer: D) survival.
105. Sanjay is a very motivated employee who typically does work that is not part of his formal job responsibilities but which furthers the objectives of the organization. This is known as
A) groupthink.

B) organizational citizenship behaviour.
C) ethical behaviour.
D) outcome orientation.
E) efficiency and effectiveness.
Difficulty: 3
QuestionID: 1-105
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: applied
Answer: B) organizational citizenship behaviour.
106. Tina is known to produce large amounts of work without having to exert much effort. Tina is ________
A) focused.

B) efficient.
C) effective.
D) motivated.
E) ethical.
Difficulty: 3
QuestionID: 1-106
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: applied
Answer: C) efficient.
107. A high rate of employee turnover in an organization increases ________
A) managerial efficiency.

B) recruiting costs.
C) positive organizational scholarship.
D) workplace diversity.
E) individual differences.
Difficulty: 2
QuestionID: 1-107
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: recall
Answer: B) recruiting costs.
108. Harald noticed that there is a wide variety of personalities and personal values among his staff members, which he believes affects how they behave. These are known as ________
A) personal empowerment.

B) job satisfaction parameters.
C) group cohesion factors.
D) individual level inputs.
E) motivational inputs.
Difficulty: 3
QuestionID: 1-108
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: applied
Answer: D) individual level inputs.
109. ________ in organizational work is the achievement of goals.
A) Efficiency

B) Effectiveness
C) Productivity
D) Motivation
E) Job satisfaction
Difficulty: 1
QuestionID: 1-109
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: recall
Answer: B) Effectiveness
110. Which of the following is an example of being an efficient organization or employee?
A) Operating a hospital at the lowest possible cost while achieving higher output.

B) Achieving recognition as the most pleasant real estate broker in Toronto.
C) Being a telemarketer who makes the required number of calls each day.
D) Identified as a sales person who acquires the most clients in the company.
E) Being an instructor who teaches larger classes than other instructors.
Difficulty: 3
QuestionID: 1-110
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: applied
Answer: A) Operating a hospital at the lowest possible cost while achieving higher output.
111. SCENARIO 1-2 Allison and Gail are both university students studying for a final exam in OB. Both students have a goal of making a grade of 90% or better despite the time pressures they face. Gail studied diligently for six hours and made a grade of 92%. Allison studied diligently for nine hours and also made a grade of 92%.
Which of the students was effective?
A) only Gail

B) only Allison
C) neither Gail or Allison
D) both Gail and Allison
E) It is impossible to tell from the information given.
Difficulty: 2
QuestionID: 1-111
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: applied
Answer: D) both Gail and Allison
112. SCENARIO 1-2 Allison and Gail are both university students studying for a final exam in OB. Both students have a goal of making a grade of 90% or better despite the time pressures they face. Gail studied diligently for six hours and made a grade of 92%. Allison studied diligently for nine hours and also made a grade of 92%.
Which of the following statements is most accurate?
A) Gail is more efficient than Allison.

B) Allison is more efficient than Gail.
C) Gail is more effective than Allison.
D) Allison is more effective than Gail.
E) It is impossible to predict efficiency or effectiveness in this case.
Difficulty: 3
QuestionID: 1-112
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: applied
Answer: A) Gail is more efficient than Allison.
113. SCENARIO 1-2 Allison and Gail are both university students studying for a final exam in OB. Both students have a goal of making a grade of 90% or better despite the time pressures they face. Gail studied diligently for six hours and made a grade of 92%. Allison studied diligently for nine hours and also made a grade of 92%.
Gail appears to be the more productive student because ________
A) her efficiency seemed to be better than Allison's.

B) her effectiveness seemed to be better than Allison's.
C) her motivation is higher than Allison's.
D) Allison didn't seem to think that time is an important factor.
E) It is impossible to tell from the information given.
Difficulty: 3
QuestionID: 1-113
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: applied
Answer: A) her efficiency seemed to be better than Allison's.
114. SCENARIO 1-3 Sheena Black, manager of operations at New Age Manufacturing Inc., is facing the challenge of keeping the company's manufacturing operations profitable while keeping costs down and employees satisfied with their jobs. Over the years, Sheena has developed a leadership style that she calls a "walk-about" manager–she spends time on the plant floor observing and assisting employees and other managers as necessary. She has also adopted a series of contingency plans to guide problem solving in unusual situations. Sheena Black knows that her organization's success is dependent upon understanding the various disciplines which have contributed to the field of organizational behaviour. She knows that the next several years will require some major changes not only in the technology used by the company, but in the establishment of programs and initiatives to assist other managers and employees in overcoming workplace challenges. Sheena has identified the following priorities she will need to address:- Empowering employees to enable them to assume greater responsibility and share decision making; - Facilitating an improved climate of quality and excellence to challenge competitors in the marketplace; - Developing a new style of leadership and management which will value diversity and respect individuals in a supportive type of environment; and- Carefully examining the whole realm of working conditions and devising strategies to create better job satisfaction and keep employee loyalty. Sheena is also aware that training must become a major focus so that employees can develop new skills and managers can learn new ways of dealing with the problems of combining technology and human effort.
William Smith, Sheena's boss, suggested that Sheena examine employee turnover and the effects and costs of turnover to the company. Upon careful examination of the financial records in her department, Sheena noted that ________ was a major cost.
A) design and development of new evaluation forms

B) orientation programs for new employees
C) resistance to new employees by the HR department
D) recruitment, selection and training of new employees
E) resentment of new employees by existing employees
Difficulty: 3
QuestionID: 1-114
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: applied
Answer: D) recruitment, selection and training of new employees
115. SCENARIO 1-3 Sheena Black, manager of operations at New Age Manufacturing Inc., is facing the challenge of keeping the company's manufacturing operations profitable while keeping costs down and employees satisfied with their jobs. Over the years, Sheena has developed a leadership style that she calls a "walk-about" manager–she spends time on the plant floor observing and assisting employees and other managers as necessary. She has also adopted a series of contingency plans to guide problem solving in unusual situations. Sheena Black knows that her organization's success is dependent upon understanding the various disciplines which have contributed to the field of organizational behaviour. She knows that the next several years will require some major changes not only in the technology used by the company, but in the establishment of programs and initiatives to assist other managers and employees in overcoming workplace challenges. Sheena has identified the following priorities she will need to address:- Empowering employees to enable them to assume greater responsibility and share decision making; - Facilitating an improved climate of quality and excellence to challenge competitors in the marketplace; - Developing a new style of leadership and management which will value diversity and respect individuals in a supportive type of environment; and- Carefully examining the whole realm of working conditions and devising strategies to create better job satisfaction and keep employee loyalty. Sheena is also aware that training must become a major focus so that employees can develop new skills and managers can learn new ways of dealing with the problems of combining technology and human effort.
Sheena decided to improve company effectiveness by increasing employee job satisfaction. Sheena can accomplish this by encouraging her managers to ________
A) downsize and layoff staff for efficiency.

B) add new rules and regulations to govern employee behaviour.
C) emphasize to employees that efficiency and profitability are the only goals.
D) increase the use of technology.
E) develop positive social relationships with each employee.
Difficulty: 3
QuestionID: 1-115
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: applied
Answer: E) develop positive social relationships with each employee.
116. SCENARIO 1-3 Sheena Black, manager of operations at New Age Manufacturing Inc., is facing the challenge of keeping the company's manufacturing operations profitable while keeping costs down and employees satisfied with their jobs. Over the years, Sheena has developed a leadership style that she calls a "walk-about" manager–she spends time on the plant floor observing and assisting employees and other managers as necessary. She has also adopted a series of contingency plans to guide problem solving in unusual situations. Sheena Black knows that her organization's success is dependent upon understanding the various disciplines which have contributed to the field of organizational behaviour. She knows that the next several years will require some major changes not only in the technology used by the company, but in the establishment of programs and initiatives to assist other managers and employees in overcoming workplace challenges. Sheena has identified the following priorities she will need to address:- Empowering employees to enable them to assume greater responsibility and share decision making; - Facilitating an improved climate of quality and excellence to challenge competitors in the marketplace; - Developing a new style of leadership and management which will value diversity and respect individuals in a supportive type of environment; and- Carefully examining the whole realm of working conditions and devising strategies to create better job satisfaction and keep employee loyalty. Sheena is also aware that training must become a major focus so that employees can develop new skills and managers can learn new ways of dealing with the problems of combining technology and human effort.
As Sheena worked to develop a practical approach to the identified priorities, her frustration began to increase. She discovered that different managers had different views about how technology should be added in to the company processes. Organizational Behaviour would explain these different opinions as challenges ________
A) of strategic planning.

B) of behaving ethically.
C) at the individual and group input level.
D) at the individual input level.
E) at the organizational input level.
Difficulty: 3
QuestionID: 1-116
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: applied
Answer: C) at the individual and group input level.
117. Why do organizations that exhibit high organizational citizenship behaviour (OCB) outperform those that do not?
A) OCB promotes the effective functioning of the organization.

B) OCB employees are easier to supervise.
C) OCB increases job satisfaction, increasing productivity.
D) OCB decreases recruitment, selection and training, because turnover is less.
E) OCB is rewarded by increased opportunities for promotions.
Difficulty: 2
QuestionID: 1-117
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: applied
Answer: A) OCB promotes the effective functioning of the organization.
118. SCENARIO 1-4. An operations manager at a local distribution and supply warehouse wants to learn more about the major determinants of productivity, absenteeism, turnover and job satisfaction within her department. Although many options are available in gathering this information, she has decided to focus on individual-level, group-level and organization systems-level variables.
One of the individual level processes the operations manager will probably consider is ________
A) communication patterns.

B) perception.
C) levels of conflict.
D) human resource policies.
E) conflict resolution.
Difficulty: 2
QuestionID: 1-118
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: applied
Answer: B) perception.
119. SCENARIO 1-4. An operations manager at a local distribution and supply warehouse wants to learn more about the major determinants of productivity, absenteeism, turnover and job satisfaction within her department. Although many options are available in gathering this information, she has decided to focus on individual-level, group-level and organization systems-level variables.
Motivation is an important ________ process.
A) group level

B) organizational level
C) individual level
D) team level
E) departmental level
Difficulty: 2
QuestionID: 1-119
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: applied
Answer: C) individual level
120. SCENARIO 1-4. An operations manager at a local distribution and supply warehouse wants to learn more about the major determinants of productivity, absenteeism, turnover and job satisfaction within her department. Although many options are available in gathering this information, she has decided to focus on individual-level, group-level and organization systems-level variables.
Negotiation, conflict, power and politics are ________ processes.
A) group level

B) organizational level
C) individual level
D) industry level
E) departmental level
Difficulty: 2
QuestionID: 1-120
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: applied
Answer: A) group level
121. SCENARIO 1-4. An operations manager at a local distribution and supply warehouse wants to learn more about the major determinants of productivity, absenteeism, turnover and job satisfaction within her department. Although many options are available in gathering this information, she has decided to focus on individual-level, group-level and organization systems-level variables.
Individual level processes that have been shown to affect group and organizational behaviour include ________
A) technology.

B) organizational culture.
C) perception.
D) human resource policy.
E) group behaviour.
Difficulty: 1
QuestionID: 1-121
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: applied
Answer: C) perception.
122. Arto is a department manager and at all times makes it his job to compliment his employees on job performance. He believes in fostering positive workplace attitude which is proven to relate directly to ________
A) organizational effectiveness.

B) conditional task performance.
C) group cohesion.
D) positive workforce diversity.
E) contingency based management.
Difficulty: 2
QuestionID: 1-122
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: applied
Answer: A) organizational effectiveness.
123. Members of groups must contend with various challenges on the job. A cohesive group is likely to ________
A) understand management and act to their wishes.

B) accept new group members willingly.
C) develop clear rules to support outsiders.
D) trust and work together by identifying common goals.
E) work with others from different cultures.
Difficulty: 2
QuestionID: 1-123
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: applied
Answer: D) trust and work together by identifying common goals.
124. When employees use withdrawal behaviours this threatens organizational performance, an outcome at the ________
A) individual level.

B) group level.
C) competition level.
D) industry level.
E) organizational level.
Difficulty: 2
QuestionID: 1-124
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: applied
Answer: A) individual level.
125. Mario's behaviour on the job has changed drastically in the last few months. He is often late, fails to attend meetings and calls in sick unusually often. Mario is exhibiting ________
A) workplace stress.

B) withdrawal behaviour.
C) group dysfunction.
D) unethical behaviour.
E) performance dysfunction.
Difficulty: 2
QuestionID: 1-125
Topic: Module—1.6 Coming Attractions—Developing an OB Model
Skill: applied
Answer: B) withdrawal behaviour.
126. In a short essay define the concept of an organization and describe the characteristics of an organization. Support your answer with clear examples of several different kinds of organizations. Include a description of organizations you belong to or have belonged to in the past.
Difficulty: 2
QuestionID: 1-126
Topic: Module—1.2 Defining Organizational Behaviour
Skill: recall, applied
Answer: - Organization is consciously coordinated social unit.

- Two or more people functioning on relatively continuous basis.

- Achieve common goals; service-oriented or manufacturing-oriented.

- Large or small private firms; large or small public organization- can be unionized or non-unionized; publicly traded or privately held.

- Managers may own shares in a private firm; operate in profit or non-profit sectors.

- Examples can be drawn from text, class discussion, Internet, or news media.
127. Organizational behaviour is an applied behavioural science built upon contributions from a number of different disciplines. In a short essay describe what these disciplines are and what the contributions of each discipline are. Provide a complete explanation of the four different behavioural science disciplines. Support your answer with examples.
Difficulty: 3
QuestionID: 1-127
Topic: Module—1.4 Disciplines That Contribute to the OB Field
Skill: recall
Answer: - Students should present explanation and some description of the following:

* Psychology

* Social psychology

* Sociology

* Anthropology

- In addition there should be substantial content of each discipline's contribution to OB as in Exhibit 1-1.

- Examples can be drawn from text, class discussion, Internet, and/or news media where appropriate.
128. Having a broad range of interpersonal skills upon which to draw makes us more effective organizational participants. In a short essay explain how interpersonal skills support today's workplace. In addition, relate some specific skills presented in the Skills for Mastery in the New Workplace to the Employability Skills Matrix by describing which category the important skills fall into. Provide examples to illustrate your answers.
Difficulty: 3
QuestionID: 1-128
Topic: Module—1.1 The Importance of Interpersonal Skills / Module—1.6 Coming Attractions—Developing an OB Model
Skill: recall, applied
Answer: - Interpersonal skills or people skills defined- how they impact the workplace in social relationships.

- Interpersonal skills generate superior financial performance.

- Managers' interpersonal skill attract high quality employees.

- Quality of workplace relationships impact employee job satisfaction, stress, and turnover.

- Foster social responsibility awareness.

- Use Exhibit 1-6 Skills for Mastery in the New Workplace.

- Give examples of how interpersonal skills might fit into the three categories of the Employability Skills Matrix.
129. Organizations are facing dramatic changes and must adjust to thrive. In a short essay explain in detail how global competition and increasingly diverse workforce are impacting organizations and their success today. Support your answer with specific examples of companies operating globally as well as the impact of workforce diversity on management.
Difficulty: 3
QuestionID: 1-129
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: applied
Answer: - Globalization ensures that companies are not constrained by national boundaries.

- Companies face tough competition from other countries and are forced to reduce costs, increase productivity and improve quality.

- Jobs are being outsourced to where labour costs are lower.

- Internet has enabled companies to become more globally connected.

- Immigration means that employees are increasingly working with people from different cultures with different customs.

- Workforce diversity is also driven by aging of the population and younger generation with different outlook and values entering organizations.

- Organizations needs to ensure that diversity challenges are dealt with.
130. Organizational behaviour can assist organizations faced with many challenges and changes today. In a short essay describe in detail how organizations can create a positive work environment and how this advances the organization's goals. Positive work environment is closely linked with employee well-being. Employees are increasingly frustrated as the workplace has expanded due to increasing use of technology. Describe the importance of fostering employee well-being at work. Support your answer with specific examples where possible.
Difficulty: 3
QuestionID: 1-130
Topic: Module—1.5 Challenges and Opportunities in the Canadian Workplace
Skill: recall, applied
Answer: - Developing human strengths, foster vitality and resilience, and unlock potential through positive organizational behaviour.

- Key variables are engagement, hope, optimist, and resilience in the face of strain.

- Push organizations of think about how to use their employees' strength rather than dwell on their limitations.

- Employees need to get a sense of belonging in the virtual work world.

- Burnout is common and developing human strengths can help employees weather challenging times.

- Balancing work and family responsibilities are increasingly important.

- Organizations that can help will attract most capable and motivated and loyal employees.
Full download please contact u84757@protonmail.com or qidiantiku.com

