Student name:__________
1) Extraversion is one of the personality factors in the five-factor model.
· true
· false


2) People who are creative and curious tend to have higher scores on the openness to experience personality factor.
· true
· false


3) Agreeableness characterizes people who are organized, dependable, goal-focused, and industrious.
· true
· false


4) Neuroticism is a personality trait of people who believe that deceit is a natural and acceptable way to achieve their goals.
· true
· false


5) Narcissists have an obsessive belief in their superiority and are intensely envious of others.
· true
· false


6) The Dark Triad is a cluster of five personality traits that are rarely, if ever, found among employees or executives.
· true
· false


7) The most successful organizations ensure that employees' personal values are identical to the company's values.
· true
· false


8) Personality traits are more evident in situations where social norms and reward systems constrain behaviour.
· true
· false


9) An individual's personality is formed almost completely by their childhood socialization.
· true
· false


10) Employees are more likely to unknowingly make an unethical decision when the issue has high moral intensity.
· true
· false


11) People with a high degree of mindfulness tend to have higher moral sensitivity.
· true
· false


12) Employees who empathize with those affected by a decision tend to have higher moral sensitivity in that situation.
· true
· false


13) Individualism, Machiavellianism, and Hedonism are three of the ''Big Five'' personality factors.
· true
· false


14) Conscientiousness refers to the extent that people are sensitive, flexible, creative, and curious.
· true
· false


15) The Myers-Briggs Type Indicator measures the individual's preferences for perceiving information and making decisions (judging).
· true
· false


16) Ethical conduct is rarely influenced by the context of the workplace.
· true
· false


17) People who have previously experienced a moral dilemma in a particular context tend to have stronger moral sensitivity in similar contexts.
· true
· false


18) Higher moral sensitivity always translates into higher ethical behaviour.
· true
· false


19) The moral intensity of an issue increases with the number of people who will likely be affected by a decision.
· true
· false


20) Agreeableness is a personality factor that describes people who are outgoing, talkative, sociable, and assertive.
· true
· false


21) The Myers-Briggs Type Indicator is a personality test that measures the ''Big Five'' personality dimensions.
· true
· false


22) A company gives a personality test for career development purposes, and almost half of the employees are identified as ESTJs (extraversion, sensing, thinking, judging). These employees completed the Myers-Briggs Type Indicator.
· true
· false


23) The Myers-Briggs Type Indicator is based on the personality traits described by Swiss psychiatrist Carl Jung.
· true
· false


24) In the Myers-Briggs Type Indicator, ''judging'' types have a strong desire for order and want to resolve problems quickly.
· true
· false


25) Employees with dark triad personality traits are more likely to engage in organizational politics.
· true
· false


26) The Dark Triad is better than any of the Big Five personality factors at predicting an employee's tendency to engage in counterproductive work behaviours.
· true
· false


27) Values are stable, long-lasting beliefs about what is important in a variety of situations.
· true
· false


28) Each person's values system consists of approximately ten values of equal importance.
· true
· false


29) The values categories of conformity, tradition, and security are located near each other (same quadrant) in Schwartz's Values Circumplex.
· true
· false


30) In Schwartz's Values Circumplex, the self-enhancement quadrant of values is opposite to the openness to change quadrant.
· true
· false


31) Our personal values influence a decision by generating positive or negative feelings toward the alternatives considered in that decision.
· true
· false


32) Personal values strongly predict our decisions and behaviour, even when we don't think about our values.
· true
· false


33) Personal values motivate us to engage in specific behaviour, but situational factors can prevent us from actually engaging in that values-consistent behaviour.
· true
· false


34) Personal values influence our awareness of something as well as how we interpret it.
· true
· false


35) Personal values are clear and precise concepts, which makes it easy for employees to make decisions that are consistent with those values.
· true
· false


36) Employees are more likely to make decisions that are compatible with organizational expectations when their personal values are congruent with the organization's shared values.
· true
· false


37) Employees with the highest scores on all Big Five personality factors tend to be the best at job performance, creativity, and teamwork.
· true
· false


38) Although our personality stabilizes by around age 30, some Big Five factors tend to increase or decrease as we age.
· true
· false


39) A Big Five personality factor almost always predicts behaviour and performance better than do any individual personality traits within that Big Five factor.
· true
· false


40) Distributive justice is an ethical principle.
· true
· false


41) Power distance is the extent to which people value their duty to groups to which they belong and to group harmony.
· true
· false


42) Contrary to popular belief, individualism is not the opposite of collectivism.
· true
· false


43) As an ethical principle, utilitarianism can be difficult to apply because many outcomes have subjective value or can't be measured at all.
· true
· false


44) When making decisions with ethical implications, the distributive justice principle should always be considered more than the other three principles.
· true
· false


45) One problem with the distributive justice principle is that it is difficult to agree on who is similar and what factors are relevant in making that determination.
· true
· false


46) It is sometimes difficult to apply the individual rights principle of ethical decision making because one person's rights may conflict with another person's rights.
· true
· false


47) The utilitarianism principle of ethical decision making is based largely on a cost-benefit analysis of each decision alternative.
· true
· false


48) Moral sensitivity is the degree to which an issue demands the application of ethical principles.
· true
· false


49) The moral intensity of an issue varies with how seriously people will be affected by the decision.
· true
· false


50) The higher the moral intensity of an issue, the more the decision should be avoided altogether.
· true
· false


51) Moral sensitivity increases with the decision maker's mindfulness of the situation and empathy with those affected by the decision.
· true
· false


52) People tend to have more moral sensitivity when they have expertise or knowledge of prescriptive norms about the situation.
· true
· false


53) Research indicates that people make ethical decisions, even when under pressure to make unethical decisions.
· true
· false


54) The dark triad traits are strongly associated with serious white-collar crime.
· true
· false


55) Ethics experts say the only way to ensure that employees engage in ethical behaviour is to introduce ethical codes of conduct.
· true
· false


56) Financial decision makers with high psychopathy and other dark triad traits tend to take excessive risks, resulting in poorer investment returns.
· true
· false


57) The most effective way organizations can support ethical conduct is to publish an ethical code of conduct.
· true
· false


58) The Myers-Briggs Type Indicator is good at predicting job performance and leadership effectiveness.
· true
· false


59) The Myers-Briggs Type Indicator takes a neutral or balanced approach by recognizing both the strengths and limitations of each personality type in different situations.
· true
· false


60) The five-factor (Big Five) model represents all of our current knowledge about personality, including different perspectives of this concept.
· true
· false


61) Although variations exist within the country, Canadians on average have relatively high individualism and a medium degree of power distance.
· true
· false


62) Cultures with high collectivism necessarily have have low individualism.
· true
· false


63) Employees with high uncertainty avoidance value structured workplaces in which rules of conduct and decision making are clearly documented.
· true
· false


64) One concern about cross-cultural research is that some studies assume that the culture within each country studied is homogeneous.
· true
· false


65) Uncertainty avoidance is the degree to which people either tolerate ambiguity or feel threatened by it.
· true
· false


66) People with a high collectivism value assertiveness, competitiveness, and materialism.
· true
· false


67) People in cultures with low achievement orientation (i.e., high nurturing orientation) emphasize relationships and the well-being of others.
· true
· false


68) Anglophone and francophone Canadians seem to be converging in recent years on several values associated with the workplace, secularism, and environmentalism.
· true
· false


69) Research indicates that Americans tend to be more liberal and egalitarian than are Canadians.
· true
· false


70) Although values differ to some extent across Indigenous communities in Canada, most Indigenous Canadians have high collectivism and low power distance.
· true
· false


71) Most Indigenous cultures in Canada encourage strong emotional debate and disagreement with others, both within the community and with people outside the community.
· true
· false


72) Most Indigenous cultures in Canada have a "natural time orientation," meaning that people wait patiently for the right conditions rather than forcing things to happen according to a fixed schedule.
· true
· false


73) Research indicates that Canadian francophones today tend to be more religious, traditional, and deferential to authority, compared with Canadian anglophones.
· true
· false


74) Studies have found that, compared to Canadians, Americans have significantly higher tolerance or moral permissiveness, such as acceptance of nontraditional families.
· true
· false


75) All of the following are among the personality factors in the Five Factor model,EXCEPT?
A) Openness to experience
B) Collectivism
C) Neuroticism
D) Agreeableness
E) Conscientiousness


76) Which of the following is a personality factor in the Five Factor model?
A) Assertiveness
B) Positive emotionality
C) Emotional intelligence
D) Motivation
E) Agreeableness


77) Which personality trait is one of the three in the dark triad?
A) Agreeableness
B) Moral intensity
C) Introversion
D) Uncertainty avoidance
E) Psychopathy


78) A recent meta-analysis reported that individuals who produce a high number of tweets and Facebook updates are significantly more likely to have a ___ personality.
A) distrustful
B) passive
C) narcissism
D) self-conscious
E) psychopathic


79) Whom of the following might be described as having a grandiose narcissism personality?
A) Mother Theresa
B) Bill Gates
C) Elon Musk
D) Lionel Messi
E) Volodymyr Zelenskyy


80) Which of these values categories is found in the self-enhancement quadrant of Schwartz's Values Circumplex?
A) Security
B) Self-direction
C) Universalism
D) Power
E) Stimulation


81) Schwartz's Values Circumplex identifies four quadrants, each of which has an opposing quadrant (opposite values). Which of these is the quadrant opposite to the "Conservation" quadrant?
A) Uncertainty avoidance
B) Self-transcendence
C) Achievement-nurturing orientation
D) Openness to change
E) Self-enhancement


82) Which of these statements about personality isFALSE?
A) The "perfect employee" has the highest scores on all of the Big Five personality factors.
B) Personality mainly affects behaviour and performance through motivation.
C) An important reason why personality becomes more stable by adulthood is because people form a clearer and more rigid self-concept by that time in life.
D) Personality is shaped by both nature and nurture.
E) Openness to experience is one of the best personality predictors of adaptive and proactive performance.


83) _________ refers to how similar a person's values hierarchy is to the values hierarchy of the organization.
A) Values triad
B) Values mindfulness
C) Values sensitivity
D) Values congruence
E) Ethical values


84) Which of the following statements about personality traits isFALSE?
A) An individual's personality is relatively stable from one year to the next.
B) Personality traits cause people to behave in almost exactly the same way in all situations.
C) An individual's personality is shaped by both heredity and environment.
D) An individual's personality is identified by what they say and do.
E) A personality trait implies that there is something within the person, rather than environmental influences alone, that predicts their behavioural tendency.


85) The relatively stable pattern of behaviours and consistent internal states that explain a person's behavioural tendencies refers to:
A) personality.
B) moral intensity.
C) motivation.
D) mindfulness.
E) values.


86) An individual's personality:
A) changes several times throughout the year.
B) is determined completely by heredity.
C) is less evident in situations where social norms, reward systems, and other conditions constrain behaviour.
D) does not change after early adulthood.
E) is formed from childhood socialization and personal life experiences.


87) Which of the following statements about personality isTRUE?
A) An individual's personality becomes hidden as one ages.
B) Openness to experience is one of the best personality predictors of proficient task performance.
C) Specific personality traits are sometimes better than the broader Big Five factor at predicting behaviour and performance.
D) There is a strong positive linear relationship between all forms of job performance and the Big Five personality factors.
E) People with the highest scores on personality assessments are most likely to be the best performing workers.


88) The ''Big Five'' personality factors represent:
A) all of the personality traits found in an ideal job applicant.
B) the aggregated clusters representing most known personality traits.
C) the personality traits caused by the environment rather than heredity.
D) the entire spectrum of negative and positive personality dimensions.
E) the individual's preferences regarding perceiving and judging information.


89) The ''Big Five'' personality factors are identified by the acronym:
A) MBTIA
B) CANOE
C) VALUE
D) MARSE
E) HAPPY


90) Which of the following is a ''Big Five'' personality factor that describes someone as trusting, helpful, and good-natured
A) Extraversion
B) Openness to experience
C) Conscientiousness
D) Neuroticism
E) Agreeableness


91) Which of the following is a ''Big Five'' personality factor that describes someone as methodical, disciplined, and dependable?
A) Extraversion
B) Openness to experience
C) Conscientiousness
D) Neuroticism
E) Agreeableness


92) Which Dark Triad personality trait represents people who have an intense envy of others and aggressively engage in attention-seeking behaviours.
A) Neuroticism
B) Narcissism
C) Machiavellianism
D) Self-transcendence
E) Extraversion


93) Being good-natured, empathetic, caring, and courteous are characteristic of people with which personality trait?
A) Openness to experience
B) Agreeableness
C) Machiavellianism
D) Emotional stability
E) Extraversion


94) _________ is the degree to which an issue demands the application of ethical principles.
A) Moral intensity
B) Moral personality
C) Moral empathy
D) Moral strength
E) Moral sensitivity


95) People tend to have higher moral sensitivity about a particular decision when:
A) they have expertise or knowledge of norms and rules about that decision.
B) they have previous experience with that type of moral dilemma.
C) they have high empathy for those affected by the decision.
D) they have a strong self-concept as a moral person.
E) they have any or all of the conditions listed here.


96) ___________ stands out as the best overall personality predictor of proficient task performance for most jobs.
A) Machiavellianism
B) Conscientiousness
C) Introversion
D) Agreeableness
E) Extraversion


97) ________ characterizes people with high levels of anxiety, hostility, depression, and self-consciousness.
A) Extraversion
B) Openness to experience
C) Conscientiousness
D) Neuroticism
E) Agreeableness


98) Which of the following is one of the "Big Five" personality factors?
A) Openness to experience
B) Self-transcendence
C) Psychopathy
D) Self-enhancement
E) Narcissism


99) ________ characterizes people who are quiet, shy, and cautious.
A) Introversion
B) Openness to experience
C) Conscientiousness
D) Neuroticism
E) Intellectualism


100) Which of the following is often considered the most sinister of the Dark Triad?
A) Machiavellianism
B) Narcissism
C) Psychopathy
D) Stalinism
E) Fascism


101) Which of the following is true of a narcissist?
A) The are considerate of others’ feelings.
B) They are intensely envious of others.
C) They do not like attention on themselves.
D) They lack charm and have a hard time starting conversations.
E) They have surprisingly high levels of empathy.


102) Jungian personality theory lays the foundation for:
A) Five factor model of personality
B) Schwartz's values circumplex
C) Dark Triad
D) Myers-Briggs Type Indicator
E) Machiavellianism


103) Myers-Briggs Type Indicator (MBTI) includes all the following dimensions,EXCEPT:
A) sensing/intuition
B) judging/perceiving
C) thinking/feeling
D) extraversion/introversion
E) emotional stability/neuroticism


104) Sensing, thinking, and judging represent three dimensions of:
A) Schwartz's values circumplex.
B) the MARS model.
C) the Myers-Briggs Type Indicator.
D) the five-factor model of personality.
E) the Dark Triad.


105) The textbook identifies which of the following as the most powerful foundation for ethical conduct in the workplace?
A) Ethics training
B) An anonymous hotline
C) Employee of the month awards
D) Shared values that reinforce ethical conduct
E) A written code of ethical conduct


106) Which of the following statements about values is FALSE?
A) Values help define what is right or wrong and good or bad in the world.
B) A person's values hierarchy typically changes a few times each year.
C) Values are evaluative (they tell us what we ought to do).
D) Values guide our decisions and actions.
E) Values are arranged into a hierarchy of preferences.


107) Which of the following is NOT directly associated with the topic of values?
A) organizational culture.
B) ethics.
C) collectivism.
D) self-transcendence.
E) neuroticism.


108) Which of these statements about personality isTRUE?
A) Moving to a different culture can cause the individual's personality to change over time.
B) The five-factor model measures all aspects of personality.
C) Each overall Big Five factor consistently predicts behaviour and performance better than does any specific personality trait within that factor.
D) Employees with the highest scores on all Big Five personality factors are the best team members.
E) The most researched and respected cluster of personality traits are those described by the Myers-Briggs Type Indicator.


109) Schwartz's values model includes all the following,EXCEPT?
A) Universalism
B) Hedonism
C) Security
D) Utilitarianism
E) Self-direction


110) Self-direction, hedonism, and conformity are:
A) three personality traits within the Big Five factor called neuroticism/emotional stability.
B) three widely-studied cross-cultural values.
C) three of the 10 broad categories in Schwartz's values circumplex.
D) three characteristics defining people with high psychopathy.
E) the three most important factors that influence the moral intensity of a decision.


111) All the following are among the 10 categories in Schwartz's values model,EXCEPT?
A) Tradition
B) Power
C) Conscientiousness
D) Conformity
E) Stimulation


112) The main reason why a person's values do not always influence his or her behaviour is that:
A) values are too specific.
B) values never affect behaviour under any circumstances.
C) values affect a person's ability but not his or her motivation to act.
D) most people don't have values to guide their decision making.
E) values tend to be too abstract to see the connection to specific situations.


113) Employees are more likely to apply their personal values to their behaviour when:
A) someone reminds them of those values.
B) those values conflict with the organization's values.
C) the values are abstract.
D) those values are not dominant.
E) no one else agrees with those values.


114) Incongruence between a company's dominant values and an employee's values is known to have all of the following effects, EXCEPT?
A) Increase employee stress.
B) Increase the employee's probability of quitting.
C) Increase the chance that the employee's decisions will differ from the organization's preferences.
D) Affect the employee's job satisfaction.
E) Decrease employee stress.


115) Which of these statements about the Myers-Briggs Type Indicator (MBTI) isFALSE?
A) MBTI recognizes both the strengths and limitations of each personality type in different situations.
B) Experts highly recommend the MBTI as a test for selecting applicants in most types of jobs.
C) MBTI extends Jung's list of personality traits by also measuring Jung's broader categories of perceiving and judging.
D) MBTI is a highly popular personality test for career counselling and executive coaching.
E) The MBTI fails to pass several important quality standards resulting in some limitations for its use in organizations.


116) One problem with the utilitarian principle of ethics is that:
A) not all utilitarian rights are protected by law.
B) it is impossible to determine what factors should be relevant when distributing rewards.
C) it is difficult to predict the ''trickle down'' benefits to the least well off in society.
D) it judges morality by the results but not by the means to attaining those results.
E) the utilitarian principle has never been accepted by ethics experts as an ethical principle.


117) When assessing the ethics of a decision, you should:
A) rely mainly on the utilitarianism principle.
B) consider its implications against all four principles described in the textbook.
C) rely mainly on your level of collectivism.
D) avoid considering the decision's moral intensity until after the decision has been made.
E) apply only one of the four ethics principles to evaluate the decision.


118) The ethical principle of individual rights:
A) states that everyone has a moral obligation to help others within their relational sphere to grow and self-actualize.
B) should be applied only when the decision has very low moral intensity.
C) can be difficult to apply because the rights of one person may conflict with the rights of other people.
D) states that inequalities are acceptable when they benefit the least well off in society.
E) states that since all people fundamentally behave ethically, the principle applies to everyone.


119) The main limitation of the individual rights principle is that:
A) it really isn't an ethical principle at all.
B) some individual rights conflict with other individual rights.
C) it pays attention to whether consequences are ethical, but not to whether the means to those consequences are ethical.
D) it is almost impossible to evaluate the benefits or costs of decisions when many stakeholders are affected.
E) it tends to degenerate into unfair favouritism.


120) Indigenous communities in Canada are known to have the following values,EXCEPT?
A) High collectivism
B) Low power distance
C) Non-interference
D) Natural time orientation
E) High individualism


121) Compared to Canadian Anglophones, Canadian Francophones tend to:
A) have much lower deference to authority.
B) be less tolerant of contemporary trends in marriage and nonmarried parenthood.
C) have a natural time orientation; they view time as less structured and instead wait for the right conditions to act.
D) practise non-interference; they avoid the temptation to influence others in a particular direction.
E) support traditional family and work practices.


122) Recent studies have found that the cultural values of personal responsibility and market liberalism (free market capitalism) are strongest in which part of Canada?
A) British Columbia
B) Atlantic provinces
C) All three prairie provinces
D) Ontario
E) Quebec


123) The ability to recognize the presence and determine the relative importance of an ethical issue is known as:
A) neuroticism.
B) moral intensity.
C) moral sensitivity.
D) utilitarianism.
E) uncertainty avoidance.


124) Your textbook identifies which of the following as the most effective way for organizations to improve ethical conduct?
A) Providing ethics training
B) Writing codes of ethics
C) Communicating ethical codes of conduct to employees
D) Punishing wrongdoers
E) Establishing a set of shared values that reinforce ethical conduct


125) People who value their independence and personal uniqueness have:
A) high individualism.
B) low collectivism.
C) high power distance.
D) low uncertainty avoidance.
E) low power distance.


126) Which of the following statements about cross-cultural values is TRUE?
A) People with a high achievement-orientation emphasize relationships and the well-being of others.
B) A person's level of individualism can be unrelated to their level of collectivism.
C) A person with high power distance values independence and personal uniqueness.
D) A person with low uncertainty avoidance necessarily has high power distance.
E) People in almost all cultures have high uncertainty avoidance.


127) People with high collectivism:
A) accept unequal distribution of power.
B) also have low individualism.
C) value harmonious relationships in the groups to which they belong.
D) value thrift, savings, and persistence.
E) also have low individualism and value harmonious relationships in the groups to which they belong.


128) Employees from high power distance cultures are more likely to:
A) use their existing power to gain more power.
B) encourage consensus-oriented decision making.
C) avoid people in positions of power.
D) readily accept the high status of other people in the organization.
E) give their power to others as a sign of friendship.


129) The degree to which people tolerate ambiguity and uncertainty refers to the cross-cultural value called _________.
A) Collectivism
B) Individualism
C) Power distance
D) Achievement-nurturing orientation
E) This statement describes none of these concepts.


130) People who value assertiveness, competitiveness, and materialism have high:
A) individualism
B) collectivism
C) power distance
D) uncertainty avoidance
E) achievement orientation


131) Motowa is a new employee who comes from a culture that values respect for people in higher positions and values cooperative rather than competitive relations with other people. Motowa's culture would have:
A) high power distance and high nurturing orientation.
B) high collectivism and low power distance.
C) low uncertainty avoidance and high individualism.
D) low power distance and high nurturing orientation.
E) high power distance and low collectivism.


132) Which of the following values represents people who value duty to groups to which they belong, and to group harmony?
A) High individualism
B) High uncertainty avoidance
C) Low uncertainty avoidance
D) High nurturing orientation
E) High collectivism


133) Canadians tend to have:
A) high collectivism.
B) high nurturing orientation.
C) low individualism.
D) high individualism.
E) high nurturing orientation and low individualism.


134) Employees with high uncertainty avoidance are likely to:
A) value workplaces that clearly document rules of conduct and decision making.
B) value personal freedom, self-sufficiency, control over their own lives.
C) thrive in cooperative environments.
D) value assertiveness, competitiveness, and materialism.
E) expect managers to share power and consult with them before decisions affecting them are made.


135) People with Dark Triad personality traits:
A) are rarely selected for employment in organizations.
B) are mostly found in cultures with high power distance.
C) are more likely to engage in organizational politics.
D) also have high agreeableness and high conscientiousness personalities.
E) are rarely able to complete the Myers-Briggs Type Indicator.


136) Employees have a higher tendency to engage in organizational citizenship behaviours when they have:
A) high emotional stability (low neuroticism) and high openness to experience.
B) high extraversion and high agreeableness.
C) high conscientiousness and high extraversion.
D) high neuroticism (low emotional stability) and low conscientiousness.
E) high agreeableness and high conscientiousness.


137) One caution regarding the five-factor (Big Five) personality model is that:
A) employees with the highest job performance have the lowest scores on the Big Five personality factors.
B) the five-factor model doesn’t measure all aspects of personality.
C) the five-factor model has very little empirical support.
D) an individual's personality changes dramatically every year or two throughout their life.
E) Jungian personality theory is the foundation for all Big Five personality factors.


138) Is personality shaped by nature, nurture, or both? Explain.


139) Did the COVID-19 pandemic change our personality? What do studies show?


140) List each of the personality factors in the five-factor model and provide two characteristics of each.


141) What personality factors are most closely associated with organizational citizenship?


142) What personality factors are most closely associated with counterproductive workplace behaviour?


143) Describe different ways in which employees who have dark triad (i.e., Machiavellianism, narcissism, psychopathy) traits may negatively impact the workplace.


144) While dark triad traits are predominantly viewed from a negative perspective, there is also a silver lining to employees with dark triad traits. Describe some of the benefits of possessing dark triad traits.


145) Briefly describe Machiavellianism.


146) Is Elon Musk a narcissist? Explain your answer using terminology discussed in this chapter.


147) Explain the three factors that, alongside ethical principles and their underlying values, also influence ethical conduct in the workplace.


148) You are a manager at a successful startup. While the startup is growing rapidly, there have also been a growing number of complaints related to unethical behaviour. Describe a strategy you would take to reduce unethical behaviour.


149) Describe some of the limitations of Jungian theory and the MBTI that should be considered when using in the workplace.


150) Comment on the accuracy of the following statement and explain your answer:

"Organizations are most successful when employee values are identical to the company's dominant values."


151) Several international sales representatives in your organization have faced the murky question of paying foreign government officials under the table to do business in other countries. Describe three strategies that the organization should consider to resolve these and other ethical dilemmas for foreign sales representatives.


152) A middle manager in Malaysia is about to be stationed for two years to Canada. Canada has relatively low power distance whereas employees in Malaysia have quite high power distance. Advise the Malaysian manager about what to expect from Canadian employees based on the differences in power distance. Your answer should also define power distance.


153) Describe the diversity of Canada’s Indigenous communities in terms of cross-cultural values.


154) Compare the cultural values of Canadians to that of our American neighbours.


Answer Key
Test name: Chapter 02 Test Bank

1) TRUE
2) TRUE
3) FALSE
4) FALSE
5) TRUE
6) FALSE
7) FALSE
8) FALSE
9) FALSE
10) FALSE
11) TRUE
12) TRUE
13) FALSE
14) FALSE
15) TRUE
16) FALSE
17) TRUE
18) FALSE
19) TRUE
20) FALSE
21) FALSE
22) TRUE
23) TRUE
24) FALSE
25) TRUE
26) FALSE
27) TRUE
28) FALSE
29) TRUE
30) FALSE
31) TRUE
32) FALSE
33) TRUE
34) TRUE
35) FALSE
36) TRUE
37) FALSE
38) TRUE
39) FALSE
40) TRUE
41) FALSE
42) TRUE
43) TRUE
44) FALSE
45) TRUE
46) TRUE
47) TRUE
48) FALSE
49) TRUE
50) FALSE
51) TRUE
52) TRUE
53) FALSE
54) TRUE
55) FALSE
56) TRUE
57) FALSE
58) FALSE
59) TRUE
60) FALSE
61) TRUE
62) FALSE
63) TRUE
64) TRUE
65) TRUE
66) FALSE
67) TRUE
68) TRUE
69) FALSE
70) TRUE
71) FALSE
72) TRUE
73) FALSE
74) FALSE
75) B
76) E
77) E
78) C
79) C
80) D
81) D
82) A
83) D
84) B
85) A
86) C
87) C
88) B
89) B
90) E
91) C
92) B
93) B
94) A
95) E
96) B
97) D
98) A
99) A
100) C
101) B
102) D
103) E
104) C
105) D
106) B
107) E
108) A
109) D
110) C
111) C
112) E
113) A
114) E
115) B
116) D
117) B
118) C
119) B
120) E
121) A
122) C
123) C
124) E
125) A
126) B
127) C
128) D
129) E
130) E
131) A
132) E
133) D
134) A
135) C
136) E
137) B
138) Short Answer
139) Short Answer
140) Short Answer
141) Short Answer
142) Short Answer
143) Short Answer
144) Short Answer
145) Short Answer
146) Short Answer
147) Short Answer
148) Short Answer
149) Short Answer
150) Short Answer
151) Short Answer
152) Short Answer
153) Short Answer
154) Short Answer
Version 1											
