Human Resource Management, 12e (Dessler)

Chapter 7 Interviewing Candidates

1) Which of the following is the most commonly used selection tool?

A) telephone reference

B) reference letter

C) interview

D) personality test

E) work sampling technique

Answer: C

Explanation: Interviews are the most widely used selection procedure. Not all managers use tests, reference checks, or situational tests, but most interview a person before hiring.

Diff: 1
Page Ref: 229

Chapter: 7

Objective: 1

Skill: Concept

2) Which of the following refers to a procedure designed to obtain information from a person through oral responses to oral inquiries?

A) work sample simulation

B) writing test

C) interview

D) reference check

E) arbitration

Answer: C

Explanation: An interview is a procedure designed to obtain information from a person through oral responses to oral inquiries.

Diff: 1
Page Ref: 230

Chapter: 7

Objective: 1

Skill: Concept

3) When an interview is used to predict future job performance on the basis of an applicant's oral responses to oral inquiries, it is called a(n) ________ interview.

A) verbal

B) group

C) selection

D) benchmark

E) background

Answer: C

Explanation: Selection interviews are designed to predict future job performance based on the applicant's oral responses to oral inquiries. Interviews may be one-on-one or may be conducted in group settings.

Diff: 1
Page Ref: 230

Chapter: 7

Objective: 1

Skill: Concept

4) Which type of interview follows a performance appraisal and primarily addresses an employee's performance rating?

A) selection

B) appraisal

C) exit

D) directive

E) structured

Answer: B

Explanation: An appraisal interview is a discussion, following a performance appraisal, in which supervisor and employee discuss the employee's ratings and possible remedial actions. When an employee leaves a firm, an exit interview may occur. Structured or directive interviews relate to the format of an interview rather than the purpose.

Diff: 1
Page Ref: 230

Chapter: 7

Objective: 1

Skill: Concept

5) Which of the following terms refers to an interview conducted when an employee quits a firm?

A) situational interview

B) appraisal interview

C) selection interview

D) screening interview

E) exit interview

Answer: E

Explanation: When an employee leaves a firm, one often conducts an exit interview. An exit interview aims to elicit information that might provide some insight into what's right or wrong about the firm.

Diff: 1
Page Ref: 230

Chapter: 7

Objective: 1

Skill: Concept

6) Which of the following is another term for an unstructured interview?

A) directive

B) nondirective

C) unformatted

D) standardized

E) administrative

Answer: B

Explanation: In unstructured or nondirective interviews, the manager follows no set format. A few questions might be specified in advance, but they're usually not, and there is seldom a formal guide for scoring "right" or "wrong" answers. Structured interviews are known as directive interviews.

Diff: 1
Page Ref: 230

Chapter: 7

Objective: 1

Skill: Concept

7) Which of the following is an advantage of using a nondirective format when interviewing job candidates?

A) provides benefits information

B) allows candidates to ask questions

C) uses a manager's time more effectively

D) pursues points of interest as they develop

E) scores and compares candidates with consistency

Answer: D

Explanation: In unstructured or nondirective interviews, the manager follows no set format and there is seldom a formal guide for scoring "right" or "wrong" answers. With unstructured interviews, an interviewer can pursue points of interest as they develop and ask follow up questions because of the format's flexibility.

Diff: 2
Page Ref: 230

Chapter: 7

Objective: 1

Skill: Concept

8) Which of the following is the primary disadvantage of using structured interviews during the employee selection process?

A) higher potential for bias

B) limited validity and reliability

C) inconsistency across candidates

D) reduced ability to withstand legal challenge

E) reduced opportunities for asking follow-up questions

Answer: E

Explanation: Structured interviews when followed blindly limit the interviewer's chance to ask follow-up questions. Structured interviews are typically reliable, valid, consistent, and have a lower potential for bias. As a result, they have a greater ability to withstand legal challenges.

Diff: 3
Page Ref: 232

Chapter: 7

Objective: 1

Skill: Concept

9) How do situational interviews differ from behavioral interviews?

A) situational interviews are based on an applicant's responses to actual past situations

B) situational interviews are based on how an applicant might behave in a hypothetical situation

C) situational interviews ask applicants job-related questions to assess their knowledge and skills

D) behavioral interviews ask applicants to describe their emotions in different hypothetical situations

E) behavioral interviews probe for an applicant's weaknesses by occasionally asking rude questions

Answer: B

Explanation: Situational interviews ask applicants to describe how they would react to a hypothetical situation today or tomorrow, and behavioral interviews ask applicants to describe how they reacted to actual situations in the past. Job-related interviews ask job-related questions to assess the applicant's ability to perform the job. Stress interviews try to make an applicant uncomfortable by asking rude questions periodically.

Diff: 3
Page Ref: 233

AACSB: Reflective Thinking

Chapter: 7

Objective: 1

Skill: Concept

10) Which of the following statements is representative of what might be asked in a behavioral interview?

A) "Consider a time when you were faced with an angry client. What did you do to turn the situation around?"

B) "We are concerned with employee pilferage. As a manager here, how would you go about discouraging this behavior?"

C) "Employees in this division are frequently under a great deal of pressure. How do you think you would handle the stress of the position?"

D) "What would you do if a subordinate threatened to sue the company for discrimination?"

E) "What are your occupational and personal goals for the next five years?"

Answer: A

Explanation: Behavioral questions start with phrases like, "Can you think of a time when . . . What did you do?" Situational questions start with phrases such as, "Suppose you were faced with the following situation . . . What would you do?"

Diff: 3
Page Ref: 233

AACSB: Communication

Chapter: 7

Objective: 1

Skill: Application

11) What type of interview would most likely include the statement, "Tell me about a time when you worked successfully in a team environment"?

A) situational

B) behavioral

C) subjective

D) puzzle

E) stress

Answer: B

Explanation: Behavioral interview questions ask applicants to describe how they reacted to actual situations in the past. Situational questions are based on hypothetical events. Puzzle questions require applicants to solve a problem, and stress questions may be invasive and rude.

Diff: 2
Page Ref: 233

Chapter: 7

Objective: 1

Skill: Application

12) Which of the following statements is representative of what might be asked in a situational interview?

A) "Tell me about a time you showed leadership in a difficult situation."

B) "How have you handled ethical dilemmas in the past?"

C) "Suppose you were confronted with an angry customer who threatened to sue the company. What would you do?"

D) "Can you think of a time when you were especially proud of your management skills? Tell me about that."

E) "In this position, you are responsible for hiring and firing subordinates. Have you ever fired anyone before? Describe how you handled the situation."

Answer: C

Explanation: Situational questions start with phrases such as, "Suppose you were faced with the following situation . . . What would you do?" Behavioral questions start with phrases like, "Can you think of a time when . . . What did you do?"

Diff: 3
Page Ref: 233

AACSB: Communication

Chapter: 7

Objective: 1

Skill: Application

13) What type of interview would most likely include the following statement? "Imagine that you have just been assigned the task of winning the business of our competition's biggest client. How would you proceed?"

A) job-related

B) behavioral

C) stress

D) puzzle

E) situational

Answer: E

Explanation: Situational interviews ask questions based on hypothetical events. Behavioral interview questions ask applicants to describe how they reacted to actual situations in the past. Puzzle questions require applicants to solve a problem, and stress questions may be invasive and rude. Job-related interviews ask applicants about relevant past work experiences.

Diff: 2
Page Ref: 233

Chapter: 7

Objective: 1

Skill: Application

14) In a stress interview, the interviewer ________.

A) provides an applicant with a task to complete in a set amount of time

B) tries to make the applicant uncomfortable in order to spot sensitivity

C) gives a word problem to see how the candidate thinks under pressure

D) describes a hypothetical situation to assess how the applicant responds

E) tries to assess an applicant's motivation and conscientiousness

Answer: B

Explanation: In a stress interview, the interviewer seeks to make the applicant uncomfortable with occasionally rude questions. The aim is supposedly to spot sensitive applicants and those with low (or high) stress tolerance.

Diff: 2
Page Ref: 233

Chapter: 7

Objective: 1

Skill: Concept

15) Which of the following questions would most likely be asked during a stress interview?

A) "I see that you switched colleges four times before finally earning your degree. I think that reflects an inability to make good decisions and remain focused. What do you think?"

B) "Can you tell me about a time in the past when you used leadership skills to handle a difficult situation?"

C) "Mike and Todd have $21 between them. Mike has $20 more than Todd has. How much does Mike have and how much does Todd have?"

D) "Why are you leaving your current position and changing careers?"

E) "Which courses did you find the most challenging in graduate school?"

Answer: A

Explanation: In a stress interview, the interviewer seeks to make the applicant uncomfortable with occasionally rude questions. The aim is supposedly to spot sensitive applicants and those with low (or high) stress tolerance. Choice C is a puzzle question, and Choice B is a behavioral question. Neither Choice D or E is rude or likely to make the applicant upset.

Diff: 2
Page Ref: 233

AACSB: Communication

Chapter: 7

Objective: 1

Skill: Application

16) What type of interview would most likely include the following: "It must be difficult to leave a company after such strong accusations of unethical behavior. Tell me about that"?

A) situational

B) behavioral

C) stress

D) puzzle

E) mass

Answer: C

Explanation: In a stress interview, the interviewer seeks to make the applicant uncomfortable with

rude questions. The aim is supposedly to spot sensitive applicants and those with low (or high) stress tolerance.

Diff: 2
Page Ref: 233

Chapter: 7

Objective: 1

Skill: Application

17) Which of the following terms refers to a group of interviewers working together to question and rate one applicant?

A) serial interview

B) board interview

C) sequential interview

D) mass interview

E) one-on-one interview

Answer: B

Explanation: A panel interview, also known as a board interview, is an interview conducted by a team of interviewers, who together interview each candidate and then combine their ratings into a final panel score. A serial interview involves several interviewers assessing a single candidate one-on-one, sequentially. With a mass interview, a panel interviews several candidates simultaneously.

Diff: 1
Page Ref: 234

Chapter: 7

Objective: 1

Skill: Concept

18) Kevin is interviewing for a position as a public relations specialist in a communications firm. He first meets with the HR manager. Afterwards, he meets with the department manager. Finally, he meets with the company president. Kevin is most likely experiencing a ________ interview.

A) board

B) panel

C) serial

D) mass

E) team

Answer: C

Explanation: In a sequential or serial interview, several persons interview the applicant, in sequence, one-on-one, and then make their hiring decision. Board or panel interviews involve multiple interviewers questioning a candidate at the same time.With a mass interview, a panel interviews several candidates simultaneously.

Diff: 2
Page Ref: 234

Chapter: 7

Objective: 1

Skill: Application

19) In a ________ interview, a panel questions several candidates simultaneously.

A) formal

B) reliable

C) topical

D) panel

E) mass

Answer: E

Explanation: With a mass interview, a panel interviews several candidates simultaneously. The panel poses a problem, and then watches to see which candidate takes the lead in formulating an answer. Panel interviews involve a team interviewing only one candidate.

Diff: 1
Page Ref: 234

Chapter: 7

Objective: 1

Skill: Concept

20) Dr. Ross is interviewing for a position as Assistant Professor of Biology. His interview is conducted by a team of other faculty members in the department who interview him simultaneously and then combine their ratings into one score. This is an example of a ________ interview.

A) serial

B) panel

C) sequential

D) one-on-one

E) mass

Answer: B

Explanation: A panel interview, also known as a board interview, is an interview conducted by a team of interviewers, who together interview each candidate and then combine their ratings into a final panel score. This contrasts with the one-on-one interview (in which one interviewer meets one candidate) and a serial interview (where several interviewers assess a single candidate one-on-one, sequentially). A mass interview involves a panel interviewing several candidates simultaneously.

Diff: 2
Page Ref: 234

Chapter: 7

Objective: 1

Skill: Application

21) An employer can most likely increase the reliability of a panel interview by ________.

A) using an unstructured interview format

B) asking all candidates different puzzle questions

C) interviewing multiple candidates simultaneously

D) providing interviewers with scoring sheets and sample answers

E) requiring candidates to participate in work sampling techniques

Answer: D

Explanation: Structured panel interviews are more reliable and valid than unstructured ones. Panel interviews in which members use scoring sheets with descriptive scoring examples for sample answers are more reliable and valid than those that don't.

Diff: 3
Page Ref: 234

Chapter: 7

Objective: 1

Skill: Application

22) Ellen is interviewing along with several other talented candidates for a position as a journalist at a newspaper. A team of interviewers will meet with all the candidates at once. The team will pose problems to the candidates and see which candidate takes the lead in formulating an answer. This is most likely an example of a ________ interview.

A) serial

B) sequential

C) board

D) mass

E) panel

Answer: D

Explanation: A mass interview involves a panel interviewing several candidates simultaneously. A panel interview, also known as a board interview, is an interview conducted by a team

 of interviewers, who together interview each candidate and then combine their ratings into a final panel score. A sequential or serial interview occurs when several interviewers assess a single candidate one-on-one, sequentially.

Diff: 2
Page Ref: 234

Chapter: 7

Objective: 1

Skill: Application

23) Which of the following best explains why an increasing number of firms use the Internet to conduct prescreening interviews?

A) high number of foreign applicants

B) globalization of manufacturing firms

C) lawsuits involving panel interviews

D) improved technical skills of applicants

E) reduced recruitment budgets

Answer: E

Explanation: With employers cutting their recruitment budgets, more are conducting at least the initial screening interviews over the Internet. Video interviews reduce travel and recruiting expenses and also make interviewing easier for candidates.

Diff: 2
Page Ref: 235

AACSB: Use of IT

Chapter: 7

Objective: 1

Skill: Concept

24) All of the following are common characteristics of computerized selection interviews EXCEPT ________.

A) questions presented rapidly

B) questions formatted as multiple-choice

C) response times measured for any delays

D) questions focused on experience and skills

E) essay questions based on hypothetical situations

Answer: E

Explanation: Most computerized selection interviews present multiple-choice questions rapidly and measure an applicant's response time. Questions typically address experience, education, skills, and work attitudes related to the job. Although some firms may ask candidates to respond to hypothetical situations, this is done with a multiple-choice question not an essay, which would be difficult to score.

Diff: 3
Page Ref: 236

AACSB: Use of IT

Chapter: 7

Objective: 1

Skill: Concept

25) The primary advantage of computer-aided interviews is the ability to ________.

A) identify personality traits appropriate for the industry

B) reduce time spent with unacceptable candidates

C) ask follow-up questions due to system flexibility

D) form benchmarks for current firm employees

E) assess a candidate's physical and motor skills

Answer: B

Explanation: Computerized interviews save managers time. Clearly unacceptable applicants are ruled out based on the scores they earn on the computer test, so the number of personal interviews is narrowed.

Diff: 3
Page Ref: 236

AACSB: Use of IT

Chapter: 7

Objective: 1

Skill: Concept

26) Which of the following interview formats will most likely result in the highest validity?

A) structured, situational

B) unstructured, situational

C) structured, behavioral

D) unstructured, behavioral

E) structured, job-related

Answer: A

Explanation: Structured interviews (particularly structured interviews using situational questions) are more valid than unstructured interviews for predicting job performance. Situational interviews yield a higher mean validity than do job-related or behavioral interviews, which in turn yield a higher mean validity than do "psychological" interviews, which focus more on motives and interests.

Diff: 2
Page Ref: 237

Chapter: 7

Objective: 1

Skill: Concept

27) Which of the following traits is most likely to be assessed accurately during an interview?

A) honesty

B) intelligence

C) agreeableness

D) conscientiousness

E) emotional stability

Answer: C

Explanation: Interviews are better for revealing some traits than others. Interviewers are able to size up the interviewee's extraversion and agreeableness but not conscientiousness, intelligence, and emotional stability.

Diff: 2
Page Ref: 237

Chapter: 7

Objective: 1

Skill: Concept

28) According to studies, which of the following has the most influence on the outcome of a job interview?

A) thank-you notes sent from the candidate to the interviewer

B) an interviewer's first impression of the candidate

C) a candidate's final comments during the interview

D) favorable information about the candidate

E) a candidate's extroverted personality

Answer: B

Explanation: Perhaps the most consistent research finding is that interviewers tend to jump to conclusions—make snap judgments—about candidates during the first few minutes of the interview or even before the interview starts, based on test scores or résumé data. Being extroverted is not beneficial for all jobs, and unfavorable information is more influential than favorable information about a candidate.

Diff: 3
Page Ref: 237-238

Chapter: 7

Objective: 2

Skill: Concept

29) Which of the following refers to an error of judgment on the part of the interviewer due to interviewing one or more very good or very bad candidates just before the interview in question?

A) context error

B) contrast error

C) order error

D) recency error

E) primacy error

Answer: B

Explanation: Candidate-order or contrast error means that the order in which you see applicants

affects how you rate them. An interviewer is more likely to rate a candidate incorrectly based on the candidates that are interviewed just before.

Diff: 1
Page Ref: 238

Chapter: 7

Objective: 2

Skill: Concept

30) During an interview, Tanya discusses her numerous accomplishments at previous jobs and praises the interviewer frequently. Tanya is most likely using ________.

A) impression management

B) talent management

C) mixed motives

D) behavior modification

E) job enrichment

Answer: A

Explanation: Psychologists call using techniques like ingratiation and self-promotion "impression management." Self-promotion means promoting one's own skills and abilities to create the impression of competence, and ingratiation involves praising and agreeing with the interviewer.

Diff: 1
Page Ref: 239

Chapter: 7

Objective: 2

Skill: Concept

31) According to research studies, which of the following characteristics is typically viewed LEAST favorably by interviewers?

A) high-eye-contact

B) physical attractiveness

C) extroverted behavior

D) low voice modulation

E) male gender

Answer: D

Explanation: Interviewers typically view candidates with low-eye-contact and low voice modulation less positively than those who are extraverted and maintain eye contact. Physical attractiveness, especially among men, also generates positive impressions among interviewers.

Diff: 2
Page Ref: 239

Chapter: 7

Objective: 2

Skill: Concept

32) When interviewing an applicant with a disability who uses assistive technology, which of the following questions should NOT be asked?

A) Have you ever experienced any problems between your technology and an employer's information system?

B) How have you addressed any barriers or obstacles that you may have encountered in previous jobs?

C) What is the severity and exact nature of your disability and how does the technology assist you?

D) What specific technology have you successfully used in previous jobs that facilitated your work?

E) Are there any transportation or scheduling issues you anticipate with the work schedule expected in this position?

Answer: C

Explanation: Under the Americans with Disabilities Act, the interviewer must limit his or her questions to whether the applicant has any physical or mental impairment that may interfere with his or her ability to perform the job's essential tasks. An interviewer should not ask about the severity or nature of an applicant's disability. Choices A, B, D, and E are acceptable questions because they pertain to performing the job's essential tasks.

Diff: 3
Page Ref: 240

AACSB: Ethical Reasoning

Chapter: 7

Objective: 2

Skill: Application

33) Which of the following terms refers to individuals asked by the EEOC to apply for employment which they do not intend to accept, for the sole purpose of uncovering unlawful discriminatory hiring practices?

A) spies

B) moles

C) testers

D) insiders

E) graders

Answer: C

Explanation: The use of employment discrimination "testers" makes nondiscriminatory interviewing even more important. As defined by the EEOC, testers are "individuals who apply for employment which they do not intend to accept, for the sole purpose of uncovering unlawful discriminatory hiring practices." Although they're not really seeking employment, testers have legal standing with the courts and with the EEOC.

Diff: 1
Page Ref: 240-241

Chapter: 7

Objective: 2

Skill: Concept

34) Which of the following best describes telegraphing during an interview?

A) drawing out the most useful information from an applicant

B) searching for hidden meanings in an applicant's answers

C) smiling at an applicant to suggest a desired answer

D) allowing an applicant to dominate an interview

E) staying alert for an applicant's inconsistencies

Answer: C

Explanation: Some interviewers inadvertently telegraph the expected answers, as in: "This job calls for handling a lot of stress. You can do that, can't you?" or using subtle cues (like a smile or nod) to telegraph the desired answer. Choices B, C, and D are ineffective interviewer behavior, but they do not refer to telegraphing.

Diff: 3
Page Ref: 241

AACSB: Communication

Chapter: 7

Objective: 2

Skill: Concept

35) What is the best way to avoid most interview errors?

A) conduct panel interviews

B) conduct Web-based interviews

C) use a structured interviewing format

D) utilize computerized interviewing technology

E) ask only situational questions during the interview

Answer: C

Explanation: The single biggest rule for conducting effective selection interviews is to structure the interview around job-relevant situational and behavioral questions. There is little doubt that the structured situational interview—a series of job-relevant questions with predetermined answers that interviewers ask of all applicants for the job—produces superior results.

Diff: 2
Page Ref: 241

Chapter: 7

Objective: 3

Skill: Concept

36) George Reyes has recently been hired as the vice president of marketing at Great Toys, a mid-size firm that specializes in classic wooden toys. The CEO of Great Toys wants to expand the firm's presence in the toy market, which is highly competitive. As a result, the marketing department's budget has been significantly increased. George plans to use some of the additional funds to hire a new media planner. George is considering the idea of conducting a structured situational interview in the hiring process.

Which of the following, if true, supports the argument that George should use a structured situational interview to hire a media planner?

A) Great Toys' HR department has developed a job description for the new media planner position.

B) Great Toys' competitors typically use structured situational interviews to avoid legal issues in the hiring process.

C) Great Toys' employees typically remain with the company for many years because they feel comfortable with the organizational culture.

D) Great Toys has successfully used structured situational interviews in the past for its top-level positions.

E) Great Toys' executives want to ensure that the interview process is fair to all candidates and that the best candidate is hired.

Answer: E

Explanation: Structured situational interviews produce superior results compared to other interviewing methods. Job descriptions are necessary for the process, but they are useful for all types of interviews.

Diff: 3
Page Ref: 241-242

AACSB: Reflective Thinking

Chapter: 7

Objective: 3

Skill: Critical Thinking

37) George Reyes has recently been hired as the vice president of marketing at Great Toys, a mid-size firm that specializes in classic wooden toys. The CEO of Great Toys wants to expand the firm's presence in the toy market, which is highly competitive. As a result, the marketing department's budget has been significantly increased. George plans to use some of the additional funds to hire a new media planner. George is considering the idea of conducting a structured situational interview in the hiring process.

Which of the following most likely undermines the argument that George should use a structured situational interview to hire a media planner?

A) The HR department prefers handling job evaluations without the assistance of managers.

B) George and the HR manager lack the time required to participate in a lengthy interview process.

C) George worked as a media planner at another firm and is familiar with the tasks involved in the job.

D) Great Toys has used headhunters in the past to fill executive-level positions at the firm.

E) Previous media planners at Great Toys have been hired through the streamlined interview process.

Answer: B

Explanation: Structured situational interviews produce superior results compared to other interviewing methods. However, the process is very time consuming and involves many people, so if George lacks the time another interviewing option should be found.

Diff: 3
Page Ref: 241-242

AACSB: Reflective Thinking

Chapter: 7

Objective: 3

Skill: Critical Thinking

38) A series of job-relevant questions with predetermined answers that interviewers ask of all applicants for a job is known as a ________.

A) directive behavioral interview

B) nondirective situational interview

C) structured behavioral interview

D) nondirective behavioral interview

E) structured situational interview

Answer: E

Explanation: A series of job-relevant questions with predetermined answers that interviewers ask of all applicants for a job is known as a structured situational interview. People familiar with the job develop questions based on the job's actual duties.

Diff: 1
Page Ref: 242

Chapter: 7

Objective: 3

Skill: Concept

39) When developing a structured situational interview, the first step in the process is to ________.

A) rate the job's main duties

B) create interview questions

C) write a job description

D) create benchmark answers

E) appoint the interview panel

Answer: C

Explanation: The first step in developing a structured situational interview involves analyzing the job. An individual should write a job description with a list of job duties, required knowledge, skills, abilities, and other worker qualifications.

Diff: 2
Page Ref: 242

Chapter: 7

Objective: 3

Skill: Concept

40) What is the second step in the procedure for developing a guide for a structured situational interview?

A) rate the job's main duties

B) create interview questions

C) conduct applicant interviews

D) create benchmark answers

E) appoint the interview panel

Answer: A

Explanation: Identifying the job's main duties is the second step of the process. To do so, an interviewer rates each job duty based on its importance to job success and on the time required to perform it compared to other tasks.

Diff: 2
Page Ref: 242

Chapter: 7

Objective: 3

Skill: Concept

41) In a structured situational interview, interview questions should primarily address ________.

A) emergency situations

B) essential job duties

C) occupational benefits

D) salary requirements

E) personality issues

Answer: B

Explanation: Most questions for a structured situational interview should focus on essential job duties. Questions may be situational, behavioral, job knowledge, or willingness questions.

Diff: 2
Page Ref: 242

Chapter: 7

Objective: 3

Skill: Concept

42) After creating questions for a structured situational interview, ________ need to be developed for scoring purposes.

A) grade definitions

B) alternative rankings

C) process charts

D) benchmark answers

E) human resource metrics

Answer: D

Explanation: Each question requires an ideal or benchmark answer for rating purposes. Benchmark answers would likely include examples of a good, marginal, and poor answer.

Diff: 2
Page Ref: 242

Chapter: 7

Objective: 3

Skill: Concept

43) Which of the following is a true statement regarding structured situational interviews?

A) Portions of the interview are conducted online.

B) Answers are compared to industry standards.

C) Hypothetical questions are typically avoided.

D) Job descriptions are written after the interview.

E) Interviews are usually conducted by a panel.

Answer: E

Explanation: Employers generally conduct structured situational interviews using a panel, rather than one-on-one. Hypothetical questions are included, and job descriptions are written in advance of the interview.

Diff: 3
Page Ref: 242

Chapter: 7

Objective: 3

Skill: Concept

44) Which of the following is an example of a job knowledge question?

A) "What are the legal restrictions regarding the use of telemarketing for consumers who have a past relationship with a company?"

B) "Suppose you were confronted with an angry customer who threatened to sue the company. What would you do?"

C) "Mike and Todd have $21 between them. Mike has $20 more than Todd has. How much has Mike and how much has Todd?"

D) "Why are you leaving your current position?"

E) "Can you tell me about a time in the past when you used leadership skills to handle a difficult situation?"

Answer: A

Explanation: Job knowledge questions assess knowledge essential to job performance. Choice C is a puzzle question, and Choice E is a behavioral questions. Choice B is a situational question.

Diff: 3
Page Ref: 242

Chapter: 7

Objective: 3

Skill: Application

45) How many interviewers usually question applicants during a structured situational interview?

A) 1

B) 2

C) 5

D) 7

E) 9

Answer: C

Explanation: A panel of three to six members typically questions applicants during a structured situational interview.

Diff: 1
Page Ref: 242

Chapter: 7

Objective: 3

Skill: Concept

46) What is the first step in conducting an effective interview?

A) studying the job description

B) developing relevant questions

C) establishing rapport with candidates

D) asking technical questions

E) developing a rating scale

Answer: A

Explanation: The first step in conducting an effective interview is understanding the job, which can be done by studying the job description. Developing and asking questions and establishing rapport are steps that occur later in the process.

Diff: 2
Page Ref: 243

Chapter: 7

Objective: 4

Skill: Concept

47) In order to conduct an effective interview, interviewers should NOT ask job candidates about their ________.

A) knowledge

B) job skills

C) lifelong goals

D) willingness

E) motivation

Answer: C

Explanation: Use job knowledge, situational, or behavioral questions, and know enough about the job to be able to evaluate the interviewee's answers. Questions that simply ask for opinions and attitudes, goals and aspirations, and self-descriptions and self-evaluations allow candidates to present themselves in an overly favorable manner.

Diff: 2
Page Ref: 243

AACSB: Communication

Chapter: 7

Objective: 4, 5

Skill: Synthesis

48) Which of the following is the most likely outcome of using the same questions with all candidates being interviewed?

A) favorable responses

B) weaknesses revealed

C) reduction of bias

D) expression of interest

E) limited reliability

Answer: C

Explanation: Using the same questions with all candidates reduces bias because of the obvious fairness of giving all the candidates the exact same opportunity. Using the same questions with all candidates improves reliability.

Diff: 2
Page Ref: 243

Chapter: 7

Objective: 5

Skill: Concept

49) Which question below is an example of a situational question?

A) "Suppose you were giving a sales presentation and a difficult technical question arose that you could not answer. What would you do?"

B) "Based on your past work experience, what is the most significant action you have ever taken to help out a co-worker?"

C) "What work experiences, training, or other qualifications do you have for working in a teamwork environment?"

D) "What factors should one consider when developing a television advertising campaign?"

E) "What experience have you had with direct point-of-purchase sales?"

Answer: A

Explanation: Situational questions pose hypothetical situations to the candidate. Choices B, C, D, and E focus on knowledge and past behaviors.

Diff: 2
Page Ref: 243

Chapter: 7

Objective: 5

Skill: Application

50) Which question below is an example of a behavioral question?

A) "What would you do if you were asked a question during a sales presentation for which you did not know the answer?"

B) "Can you tell me about a time when you solved a really difficult problem?"

C) "What is your attitude about working with a sales team instead of independently?"

D) "What factors do you consider before underwriting an insurance policy for a new client?"

E) "What are your long-term goals and aspirations as a social worker?"

Answer: B

Explanation: Behavioral questions address the candidate's actual actions in the past, such as how he or she handled a problem. Choice A is a situational question.

Diff: 2
Page Ref: 243

Chapter: 7

Objective: 5

Skill: Application

51) Which question below is an example of a background question?

A) "Can you provide an example of a time when you developed a highly effective ad campaign?"

B) "Suppose a coworker with more experience was not following standard work procedures. What would you do?"

C) "What steps would you follow to conduct a brainstorming session with a group of employees on safety?"

D) "What is the procedure you would follow when examining a patient complaining of chest pain?"

E) "What experience and training have you had with drafting designs for commercial buildings?"

Answer: E

Explanation: Background questions ask about a candidate's past experiences and training that are relevant to the job. Choices C and D are job knowledge questions. Choice A is a behavioral question, and Choice B is a situational question.

Diff: 3
Page Ref: 243

Chapter: 7

Objective: 5

Skill: Application

52) All of the following will most likely improve the structure of an interview EXCEPT ________.

A) using the same questions for all candidates

B) rating candidate answers against a scale

C) basing questions on actual job duties

D) asking candidates to describe themselves

E) using a standardized interview form

Answer: D

Explanation: Asking all candidates the same job-related questions and rating them against a scale improves the interview's structure. A standardized interview form also improves structure. Questions asking candidates to describe themselves will not likely reveal weaknesses, and they fail to improve the structure of the interview.

Diff: 3
Page Ref: 243

Chapter: 7

Objective: 4, 5

Skill: Synthesis

53) Consider the question: "Can you provide an example of a specific instance where you provided leadership in a difficult situation?" What type of question is this?

A) background question

B) behavioral question

C) situational question

D) job knowledge question

E) descriptive question

Answer: B

Explanation: Behavioral questions ask about a candidate's past behavior. Situational questions pose hypothetical situations to the candidate.

Diff: 2
Page Ref: 243

Chapter: 7

Objective: 5

Skill: Application

54) Consider the question: "What work experience do you have in marketing and sales?" What type of question is this?

A) background question

B) behavioral question

C) situational question

D) job knowledge question

E) structured question

Answer: A

Explanation: Background questions ask about work experiences, training, and other qualifications related to the job.

Diff: 2
Page Ref: 243

Chapter: 7

Objective: 5

Skill: Application

55) Consider the question: "What factors should be considered when developing a customer database?" What type of question is this?

A) background question

B) past behavior question

C) situational question

D) job knowledge question

E) structured question

Answer: D

Explanation: Job knowledge questions assess knowledge essential to job performance. Background questions address a candidate's experience and training.

Diff: 2
Page Ref: 243, 242

Chapter: 7

Objective: 5

Skill: Application

56) All of the following are guidelines for conducting an effective interview EXCEPT ________.

A) scheduling a private room for the interview

B) taking brief notes during the interview

C) reviewing the candidate's qualifications before the interview

D) showing courtesy and friendliness towards the candidate

E) asking the candidate questions that require yes or no answers

Answer: E

Explanation: Scheduling a private room, reviewing a candidate's qualifications, showing courtesy, and taking notes are ways to conduct an effective interview. Candidates should be asked open-ended rather than yes or no questions.

Diff: 3
Page Ref: 243-244

AACSB: Communication

Chapter: 7

Objective: 4

Skill: Concept

57) Which of the following is recommended advice for conducting an effective interview?

A) ask questions that can be answered yes or no

B) telegraph the desired answer to the candidate

C) allow the candidate to control the interview

D) ask the candidate for specific examples

E) ask the candidate about work-related injuries

Answer: D

Explanation: Effective interviewers ask candidates for specific examples, and they ask open-ended rather than closed questions. It is inappropriate to telegraph desired answers or ask about work-related injuries.

Diff: 3
Page Ref: 244

AACSB: Communication

Chapter: 7

Objective: 5

Skill: Concept

58) Which of the following best explains why most firms do not provide rejected applicants with detailed explanations about the employment decision?

A) lack of technical abilities

B) adherence to federal laws

C) concerns about legal disputes

D) time required of line managers

E) associated costs of mailing letters

Answer: C

Explanation: Most firms are concerned about the legal ramifications of providing rejected applicants with too much information. Firms are reluctant to give rejected applicants information that can be used to dispute the decision.

Diff: 2
Page Ref: 245

Chapter: 7

Objective: 5

Skill: Concept

59) Managers using the streamlined interview process should first ________.

A) ask questions about significant areas in a candidate's life

B) devise a plan for the interview

C) probe specific factors during the interview

D) prepare for the interview

E) match the candidate to the job

Answer: D

Explanation: The first step in the streamlined interview process involves preparing for the interview by considering the skills and traits required for the job.

Diff: 2
Page Ref: 245

Chapter: 7

Objective: 6

Skill: Concept

60) Managers who prepare for an interview using the streamlined interview process should focus on all of the following factors about a candidate EXCEPT ________.

A) personality

B) age and skills

C) motivation

D) intellectual capacity

E) knowledge and experience

Answer: B

Explanation: Personality, motivation, intellectual capacity, and personality are factors that should be considered. It is illegal to discriminate for or against an applicant because of age.

Diff: 2
Page Ref: 245

Chapter: 7

Objective: 6

Skill: Concept

61) Marion Franklin is the CEO of a local real estate company, Action Realty. The community has seen an increase in population over the last two years, and new neighborhoods are being built as a result. Marion's staff of realtors is very busy, and Marion needs to hire a new agent. Although Marion has hired agents in the past, they have not always turned out to be as successful as she had hoped. Marion is considering using the streamlined interview process to hire a new real estate agent.

Which of the following supports the argument that Marion should use the streamlined interview process to hire an agent for her company?

A) Downturns in the housing market have led Action Realty's competitors to downsize their staff rather than hire new employees.

B) Marion likes applicants to evaluate themselves and to describe their goals and aspirations.

C) Marion is viewed as a concerned and fair employer by the real estate agents at Action Realty.

D) Action Realty needs an agent with the personality, motivation, and experience to be successful in a competitive industry.

E) Most real estate agents at Action Realty were hired through a nondirective interview with Marion.

Answer: D

Explanation: The streamlined interview process focuses on four factors--knowledge and experience, motivation, intellectual capacity, and personality. If Marion needs agents with those qualities, then a streamlined interview process will assist her.

Diff: 3
Page Ref: 245

AACSB: Reflective Thinking

Chapter: 7

Objective: 6

Skill: Critical Thinking

62) Marion Franklin is the CEO of a local real estate company, Action Realty. The community has seen an increase in population over the last two years, and new neighborhoods are being built as a result. Marion's staff of realtors is very busy, and Marion needs to hire a new agent. Although Marion has hired agents in the past, they have not always turned out to be as successful as she had hoped. Marion is considering using the streamlined interview process to hire a new real estate agent.

Which of the following questions would be relevant for Marion to ask if personality is an important aspect of the realtor position?

A) What career goals to you have for yourself?

B) How do you handle the stress and pressure associated with real estate?

C) What steps do you go through to determine the best price for a home?

D) What is the difference between assessed value and appraised value?

E) What do you like and dislike about selling real estate?

Answer: B

Explanation: Asking applicants how they handle stress will reveal information about their personality. Choices C and D address knowledge, and Choices A and E address motivation.

Diff: 3
Page Ref: 245

AACSB: Reflective Thinking

Chapter: 7

Objective: 6

Skill: Critical Thinking

63) Marion Franklin is the CEO of a local real estate company, Action Realty. The community has seen an increase in population over the last two years, and new neighborhoods are being built as a result. Marion's staff of realtors is very busy, and Marion needs to hire a new agent. Although Marion has hired agents in the past, they have not always turned out to be as successful as she had hoped. Marion is considering using the streamlined interview process to hire a new real estate agent.

Which of the following questions would be relevant for Marion to ask if she wants an employee with extensive knowledge in real estate?

A) What did you enjoy most about your last job at a commercial real estate firm?

B) How do you handle sellers who believe their home is more valuable than it really is?

C) What are the loan options you would suggest for first-time home buyers?

D) What is the most frustrating aspect of being a realtor?

E) What motivated you to become a real estate agent?

Answer: C

Explanation: Choice C addresses the candidate's knowledge about real estate by asking what loan options are available for first-time buyers. The other questions are less about knowledge and more about the candidate's motivation and personality.

Diff: 3
Page Ref: 245

AACSB: Reflective Thinking

Chapter: 7

Objective: 6

Skill: Critical Thinking

64) What is the second step of the streamlined interview process?

A) writing a job description

B) conducting the interview

C) conducting a job analysis

D) developing interview questions

E) matching the candidate to the job

Answer: D

Explanation: The second step in the streamlined interview process is developing questions to ask, which is followed by the interview and matching the candidate to a job. Preparing for the interview may require someone to conduct a job analysis and write a job description.

Diff: 2
Page Ref: 246

Chapter: 7

Objective: 6

Skill: Concept

65) Interview questions designed to assess the complexity of tasks the candidate has performed are focused on which of the following factors?

A) motivation

B) intellectual

C) personality

D) knowledge

E) experience

Answer: B

Explanation: When probing a candidate's intellectual factor, a manager assesses such things as complexity of tasks the person has performed, grades in school, test results (including scholastic aptitude tests, and so on), and how the person organizes his or her thoughts and communicates.

Diff: 1
Page Ref: 246

Chapter: 7

Objective: 6

Skill: Concept

66) When attempting to understand a candidate's personality, an interviewer using the streamlined interview process will most likely ask questions about a candidate's ________.

A) interactions with others

B) likes and dislikes

C) achievements

D) aspirations

E) knowledge

Answer: A

Explanation: When probing an applicant's personality, a manager will look for self-defeating behaviors (aggressiveness, compulsive fidgeting, and so on) by exploring the person's

past interpersonal relationships. Managers will ask questions about the person's past

interactions (working in a group at school, working with fraternity brothers or sorority sisters, leading the work team on the last job, and so on).

Diff: 2
Page Ref: 246

Chapter: 7

Objective: 6

Skill: Concept

67) According to the streamlined interview process, a(n) ________ is a useful tool for guiding the flow of an interview.

A) organizational chart

B) benchmark metric

C) expectancy chart

D) scatter plot

E) chronological plan

Answer: E

Explanation: Chronological plans help an interviewer guide the interview and help ensure that all topics are addressed.

Diff: 1
Page Ref: 246

Chapter: 7

Objective: 6

Skill: Concept

68) Interview questions designed to probe such areas as a person's aspirations and energy level seek information regarding a candidate's ________ factor.

A) motivation

B) intellectual

C) personality

D) knowledge

E) experience

Answer: A

Explanation: With the streamlined interview process, motivation is determined by asking about a candidate's likes and dislikes, aspirations, and energy level.

Diff: 2
Page Ref: 246

Chapter: 7

Objective: 6

Skill: Concept

69) Situational questions like "How would you organize a promotional event?" seek information regarding a candidate's ________ factor.

A) motivation

B) intellectual

C) personality

D) knowledge

E) leadership

Answer: D

Explanation: Knowledge and experience are often probed with situational questions. Managers want to find out if the candidate has the knowledge to perform a job.

Diff: 2
Page Ref: 246

Chapter: 7

Objective: 6

Skill: Application

70) During an interview, a job candidate benefits from all of the following actions EXCEPT ________.

A) using appropriate humor

B) learning about the employer

C) asking the interviewer questions

D) answering questions quickly

E) speaking enthusiastically

Answer: D

Explanation: Job candidates should think before they speak to ensure that they answer in the best possible manner. Using pertinent humor, learning about the firm, asking questions, and speaking enthusiastically are all recommended behaviors.

Diff: 2
Page Ref: 248

Chapter: 7

Objective: 7

Skill: Concept

71) The interview is the most widely used personnel selection procedure.

Answer: TRUE

Explanation: The personal interview is the most widely used selection procedure. Not all HR managers use tests or reference checks, but nearly all conduct personal interviews with job candidates.

Diff: 1
Page Ref: 229

Chapter: 7

Objective: 1

Skill: Concept

72) Exit interviews follow a performance appraisal and focus on a discussion of the employee's rating and possible remedial actions.

Answer: FALSE

Explanation: Appraisal interviews follow a performance appraisal and focus on a discussion of the employee's rating and possible remedial actions. Exit interviews are conducted when an employee leaves a firm.

Diff: 1
Page Ref: 230

Chapter: 7

Objective: 1

Skill: Concept

73) Nondirective interviews follow no set format so the interviewer can ask follow-up questions and pursue points of interest as they develop.

Answer: TRUE

Explanation: In unstructured (or nondirective) interviews, the manager follows no set format. A few questions might be specified in advance, but they're usually not, and there is seldom a formal guide for scoring "right" or "wrong" answers.

Diff: 1
Page Ref: 230

Chapter: 7

Objective: 1

Skill: Concept

74) Nonstructured interviews are preferred to directive interviews because they are more reliable and valid.

Answer: FALSE

Explanation: Structured interviews are known as directive interviews, and they are considered more reliable than unstructured interviews.

Diff: 1
Page Ref: 230

Chapter: 7

Objective: 1

Skill: Concept

75) Nondirective interviews can be described as a general conversation.

Answer: TRUE

Explanation: Nondirective or unstructured interviews follow no format and are similar to a general conversation.

Diff: 1
Page Ref: 230

Chapter: 7

Objective: 1

Skill: Concept

76) All structured interviews specify acceptable answers for each question.

Answer: FALSE

Explanation: Some structured interviews may include possible answers with scores, but not in all cases.

Diff: 2
Page Ref: 230

Chapter: 7

Objective: 1

Skill: Concept

77) Behavioral interviews ask interviewees to describe how they would react to a hypothetical situation at some point in the future.

Answer: FALSE

Explanation: Situational interviews ask candidates to address hypothetical problems, while behavioral interviews focus on how a candidate reacted in the past.

Diff: 1
Page Ref: 233

Chapter: 7

Objective: 1

Skill: Concept

78) In a stress interview, the interviewer seeks to make the applicant uncomfortable with rude questions.

Answer: TRUE

Explanation: In a stress interview, the interviewer seeks to make the applicant uncomfortable with occasionally rude questions. The aim is supposedly to spot sensitive applicants and those with low (or high) stress tolerance.

Diff: 1
Page Ref: 233

Chapter: 1

Objective: 1

Skill: Concept

79) The majority of selection interviews are one-on-one and sequential.

Answer: TRUE

Explanation: Most selection interviews are one-on-one and sequential. In a one-on-one interview, two people meet alone. In a sequential (or serial) interview, several persons interview the applicant, in sequence, one-on-one, and then make their hiring decision.

Diff: 2
Page Ref: 234

Chapter: 7

Objective: 1

Skill: Concept

80) Studies suggest that interviewers tend to evaluate applicants less favorably in telephone interviews than in face-to-face interviews.

Answer: FALSE

Explanation: In a typical study, interviewers tended to evaluate applicants more favorably in telephone versus face-to-face interviews, particularly where the interviewees were less physically

attractive. Telephone interviews can actually be more accurate than face-to-face interviews for judging an applicant's conscientiousness, intelligence, and interpersonal skills.

Diff: 2
Page Ref: 234

Chapter: 7

Objective: 1

Skill: Concept

81) The Web serves as a tool for many firms who need to save money when conducting selection interviews.

Answer: TRUE

Explanation: With firms cutting recruitment budgets, many HR managers are turning to the Web to conduct initial interviews with candidates using Web cams and other devices.

Diff: 1
Page Ref: 235

AACSB: Use of IT

Chapter: 7

Objective: 1

Skill: Concept

82) Computer-aided interviews are primarily used to administer and score essay questions.

Answer: FALSE

Explanation: Multiple-choice questions are the typical format for computerized selection interviews.

Diff: 1
Page Ref: 236

AACSB: Use of IT

Chapter: 7

Objective: 1

Skill: Concept

83) First impressions created from a candidate's application forms or personal appearance rarely affect interviewer ratings of candidates because of EEO laws.

Answer: FALSE

Explanation: Interviewers tend to jump to conclusions—make snap judgments—about candidates during the first few minutes of the interview. One researcher estimates that in 85% of the cases, interviewers had made up their minds before the interview even began, based on first impressions the interviewers gleaned from candidates' applications and personal appearance.

Diff: 1
Page Ref: 237-238

Chapter: 7

Objective: 2

Skill: Concept

84) Candidates who make an initial bad impression on an interviewer are typically able to reverse the situation if they close the interview in a strong manner.

Answer: FALSE

Explanation: Candidates who start with a poor first impression rarely change the opinion of the interviewer.

Diff: 2
Page Ref: 238

Chapter: 7

Objective: 2

Skill: Concept

85) Employers typically base decisions on false impressions and stereotypes when they fail to clarify in advance what traits and knowledge are necessary for a specific job.

Answer: TRUE

Explanation: Interviewers who don't have an accurate picture of what the job entails and what sort of candidate is best suited for it usually make their decisions based on incorrect impressions or stereotypes of what a good applicant is. They then erroneously match interviewees with their incorrect stereotypes.

Diff: 2
Page Ref: 238

Chapter: 7

Objective: 2

Skill: Concept

86) Interviewers tend to be more influenced by unfavorable than favorable information about a candidate.

Answer: TRUE

Explanation: Unfavorable information about a candidate usually influences interviewers more than favorable information in the form of references or credit checks.

Diff: 2
Page Ref: 238

Chapter: 7

Objective: 2

Skill: Concept

87) Interviewers tend to rate candidates who promote themselves and use impression management tactics more poorly on candidate-job fit.

Answer: FALSE

Explanation: Candidates often use ingratiation and other impression management tactics to persuade interviewers to like them. Such methods of praising interviewers or appearing to agree with their opinions lead interviewers to rate candidates more highly..

Diff: 1
Page Ref: 239

Chapter: 7

Objective: 2

Skill: Concept

88) When interviewing disabled people, interviewers tend to avoid directly addressing the disability, which limits an interviewer's opportunity to adequately determine whether or not a candidate can perform the job.

Answer: TRUE

Explanation: Research shows that interviewers tend to avoid directly addressing a candidate's disability, and therefore make their hiring decisions without getting all the facts.

Diff: 2
Page Ref: 240

Chapter: 7

Objective: 2

Skill: Concept

89) According to EEOC guidelines, an interviewer must limit his or her questions to whether an applicant has any physical or mental impairment that may interfere with his or her ability to perform the job's essential tasks.

Answer: FALSE

Explanation: Under the Americans with Disabilities Act, not the EEOC, the interviewer must limit his or her questions to whether the applicant has any physical or mental impairment that may interfere with his or her ability to perform the job's essential tasks.

Diff: 2
Page Ref: 240

Chapter: 7

Objective: 2

Skill: Concept

90) The EEOC uses testers who apply for employment which they do not intend to accept for the purpose of uncovering unlawful discriminatory hiring practices.

Answer: TRUE

Explanation: Testers are used by the EEOC to uncover employment discrimination. They do not intend to accept employment.

Diff: 1
Page Ref: 241-242

Chapter: 7

Objective: 2

Skill: Concept

91) Because EEOC testers are not really seeking employment, they do not have legal standing in court to charge unlawful discriminatory hiring practices.

Answer: FALSE

Explanation: Testers of the EEOC have legal standing in the court system.

Diff: 2
Page Ref: 241

Chapter: 7

Objective: 2

Skill: Concept

92) A structured behavioral interview contains a series of hypothetical job-oriented questions with predetermined answers that interviewers ask of all applicants for the job.

Answer: FALSE

Explanation: Structured situational interviews involve a series of job-relevant questions with predetermined answers that interviewers ask of all applicants for a job. Such interviews may include both situational and behavioral questions.

Diff: 1
Page Ref: 241-242

Chapter: 7

Objective: 3

Skill: Concept

93) When developing a structured situational interview, it is important that people familiar with the job rate the job's main duties based on importance and time.

Answer: TRUE

Explanation: People familiar with a job should rate each job duty based on its importance to job success and on the time required to perform the duty.

Diff: 3
Page Ref: 242

Chapter: 7

Objective: 3

Skill: Concept

94) Structured situational interviews contain situational questions, job knowledge questions, and willingness questions but not behavioral questions.

Answer: FALSE

Explanation: Structured situational interviews contain situational questions, job knowledge questions, willingness questions, and behavioral questions.

Diff: 2
Page Ref: 242

Chapter: 7

Objective: 3

Skill: Concept

95) Willingness questions assess an applicant's ability to meet the job requirements.

Answer: FALSE

Explanation: Willingness questions gauge the applicant's willingness and motivation to meet the job's requirements—to do repetitive physical work or to travel, for instance.

Diff: 1
Page Ref: 242

Chapter: 7

Objective: 3

Skill: Concept

96) Companies generally conduct structured situational interviews using a panel, rather than sequentially.

Answer: TRUE

Explanation: Employers generally conduct structured situational interviews using a panel, rather than one-on-one. The panel usually consists of three to six members, preferably the same ones who wrote the questions and answers.

Diff: 2
Page Ref: 242

Chapter: 7

Objective: 3

Skill: Concept

97) Interviews can be made more effective if the interviewer studies the job description and uses a standardized interview form.

Answer: TRUE

Explanation: Making sure the interviewer understands the job, structuring the interview, and using standardized interview forms improve the effectiveness of an interview.

Diff: 2
Page Ref: 243

Chapter: 7

Objective: 4

Skill: Concept

98) When rejecting a job candidate, it is best to refrain from providing an explanation detailing the reason for the rejection because most candidates view an employer more positively when they don't know the reason for the rejection.

Answer: FALSE

Explanation: In one study, rejected candidates who received an explanation detailing why the employer rejected them felt that the rejection process was fairer. These people were also more likely to give the employer a better recommendation, and to apply again for jobs with the firm.

Diff: 2
Page Ref: 245

Chapter: 7

Objective: 5

Skill: Concept

99) With the streamlined interview process, the four most important factors to address are motivation, personality, intellectual capacity, and interests.

Answer: FALSE

Explanation: Knowledge and experience, motivation, intellectual capacity, and personality are the four factors on which to focus with the streamlined interview process.

Diff: 2
Page Ref: 245-246

Chapter: 7

Objective: 6

Skill: Concept

100) Candidates who ask an interviewer questions are viewed negatively by the interviewer in most situations.

Answer: FALSE

Explanation: Asking questions is not viewed negatively and is recommended to job candidates as a way to show interest.

Diff: 2
Page Ref: 248-249

Chapter: 7

Objective: 7

Skill: Concept

101) What three ways can selection interviews be classified? How does each classification affect an interview?

Answer: Selection interviews can be classified according to 1) how structured they are, 2) their content, and 3) how they are administered. Structure can range from unstructured to structured. Content classifications are situational or behavioral. Examples include job-related interviews and stress interviews. Interviews can be administered by one person or by a panel of interviewers. Interviews may also be computer-administered.

Diff: 3
Page Ref: 230-234

Chapter: 7

Objective: 1

Skill: Application

102) How can a firm protect itself from charges of discrimination in its interview process? What is the role of testers in employment discrimination?

Answer: It is best that employment interviewers refrain from asking questions regarding an applicant's race, color, religion, sex, age, national origin, or handicap. Even when it may not be illegal (as in the case of age or marital status), the EEOC disapproves of such practices. In addition, employers should ensure that the interview process is structured and consistently applied. The interview should have objective, job-related questions and be administered in a standardized format. There should be multiple interviewers. Employers can also reassure candidates that the job interview process is fair, treat the interviewees with respect, and be willing to explain the process and the rationale for the interview questions. Testers are used to determine whether or not employment discrimination is occurring at a specific business. They make nondiscriminatory interviewing practices even more important to employers. As defined by the EEOC, testers are "individuals who apply for employment which they do not intend to accept, for the sole purpose of uncovering unlawful discriminatory hiring practices." Although they're not really seeking employment, testers have legal standing with the courts and with the EEOC.

Diff: 3
Page Ref: 231-232, 240-241

AACSB: Reflective Thinking

Chapter: 7

Objective: 1, 2

Skill: Synthesis

103) In a brief essay, discuss the effect of modern communications technology on interviews.

Answer: More employers and job interviewees are using iPhone and Web cams to conduct job interviews.

Firms have long used the Web to do selection interviews (particularly the initial, prescreening interviews), and with the widespread use of Skype™-type products, their use is growing. Most firms do not eliminate face-to-face interviews, but the video interviews do reduce travel and recruiting expenses, and make things easier for candidates. With employers cutting their recruitment budgets, more are conducting at least the initial screening interviews over the Internet.

Diff: 3
Page Ref: 235

AACSB: Use of IT

Chapter: 7

Objective: 1

Skill: Application

104) How do nonverbal behaviors and impression management affect an interview?

Answer: An applicant's nonverbal behavior and use of impression management can have a large impact on his or her rating. Interviewers tend to respond more positively to candidates showing more extroverted behavior like good eye contact and high energy. Even smiling can affect interviewer ratings of candidates. Interviewers infer the interviewee's personality from the way he or she acts in the interview.

Diff: 3
Page Ref: 239

AACSB: Communication

Chapter: 7

Objective: 2

Skill: Application

105) What are some common errors that managers make during interviews? How can managers conduct an effective interview?

Answer: Potential interviewing errors to avoid include:

• First impressions (snap judgments)

• Not clarifying what the job involves and requires

• Candidate-order error and pressure to hire

• Nonverbal behavior and impression management

• The effects of interviewees' personal characteristics

• The interviewer's inadvertent behaviors page

Managers can conduct effective interviews by following some basic guidelines:

Step 1: First, make sure you know the job.

Step 2: Structure the interview.

Step 3: Get organized.

Step 4: Establish rapport.

Step 5: Ask questions.

Step 6: Take brief, unobtrusive notes during the interview.

Step 7: Close the interview and leave time to answer any questions the candidate may have.

Diff: 3
Page Ref: 241, 243-245

AACSB: Communication

Chapter: 7

Objective: 2, 5

Skill: Synthesis

106) In a brief essay, discuss the differences between structured situational interviews and the streamlined interview process.

Answer: The structured situational interview is a series of job-related questions with predetermined

answers that interviewers ask of all applicants for the job. Steps in creating a structured

situational interview include analyzing the job, rating the job's main duties, creating interview

questions, creating benchmark enters, and appointing the interview panel and conducting

interviews. The streamlined interview process involves preparing for the interview by formulating knowledge, motivation, intellectual capacity, and personality factor questions and identifying specific factors to probe in the interview (such as the complexity of the jobs the person performed); conducting the interview using a plan (from college to current job); and then matching the candidate to the job.

Diff: 3
Page Ref: 241-242, 245-246

AACSB: Reflective Thinking

Chapter: 7

Objective: 3, 6

Skill: Synthesis

107) In a brief essay, discuss the four types of questions that are frequently used in structured situational interviews. Explain the purpose of each question type and provide an example of each.

Answer: The four types of questions are situational, job knowledge, behavioral, and willingness. Situational questions pose a hypothetical job situation such as "What would you do if the machine suddenly began heating up?" Job knowledge questions assess knowledge essential to job performance such as "What is HTML?" Behavioral questions, of course, ask candidates how they've handled similar situations, such as "How have you handled disgruntled customers at your previous job?" Willingness questions gauge the applicant's willingness and motivation to meet the job's requirements such as "Are you willing to travel for work?"

Diff: 3
Page Ref: 242

Chapter: 7

Objective: 3

Skill: Application

108) In a brief essay, discuss what actions both interviewers and interviewees can take to ensure that an interview is beneficial to both parties.

Answer: Interviewers should structure the interview, base questions on actual job duties, use job knowledge, situational, or behavioral questions, and know enough about the job to be able to evaluate the interviewee's answers. Questions that simply ask for opinions and attitudes, goals and aspirations, and self-descriptions and self-evaluations allow candidates to present themselves

in an overly favorable manner or avoid revealing weaknesses. Interviewers should also use descriptive rating scales (excellent, fair, poor) to rate answers, establish rapport with candidates.

Interviewees should prepare before the interview, by learning about the employer, the job, and the people doing the recruiting. Interviewees should also uncover the interviewer's real needs, relate

to the interviewer's needs, think before answering, and make a good impression with appearance, eye contact, and enthusiasm.

Diff: 3
Page Ref: 243-244, 248-249

AACSB: Reflective Thinking

Chapter: 7

Objective: 4, 7

Skill: Synthesis

109) Why should both interviewers and interviewees prepare for an interview? Explain the benefits for each.

Answer: Interviewers need to prepare for an interview by making sure they know the job. An interviewer should not start the interview unless he/she understands the job and what human skills are needed. The interviewer needs to study the job description and understand what traits and skills the ideal employee in that job should have. Preparation is essential for job candidates. Before the interview, a candidate should learn about the employer, the job, and the people doing the recruiting. On the Web or at the library, a candidate should look through business periodicals to find out what is happening in the employer's field. Who is the competition? How are they doing? Candidates should try to unearth the employer's problems and be ready to explain why they think they will be able to solve such problems, citing some of their personal accomplishments to make their case.

Diff: 3
Page Ref: 243, 248

AACSB: Reflective Thinking

Chapter: 7

Objective: 4, 7

Skill: Synthesis

110) According to the streamlined interview process, what are the four specific factors that should be probed in an interview? List the four factors and explain each one.

Answer: The four factors are intellectual, motivation, personality, and knowledge and experience. The intellectual factor includes such things as complexity of tasks the person has performed, grades in school, test results, and how the person organizes his or her thoughts and communicates. The motivation factor includes such things as the person's likes and dislikes, aspirations, and energy level. The personality factor includes such things as self-defeating behaviors, past interpersonal relationships, and interpersonal behaviors. The knowledge and experience factor includes information the candidate has directly related to how to do the job in question.

Diff: 3
Page Ref: 245-246

Chapter: 7

Objective: 6

Skill: Application

42
Copyright © 2011 Pearson Education, Inc.

