

Chapter 2—Intercultural and Team Communication

TRUE/FALSE

1.	An inclusive work environment is one that ensures employee company.	es can reach their full potential within a
	ANS: T PTS: 1 DIF: Easy NAT: AAC: Tier 1Communication; Tier 2Conclusion TOP: Diversity within the United States BLO: Knowled	OBJ: 2.4
2.	Because individuals don't waste time interacting with others, alone than in teams.	, they can usually accomplish more work
	ANS: F PTS: 1 DIF: Easy NAT: AAC: Tier 1Communication; Tier 2Conclusion BLO: Knowledge	OBJ: 2.1 TOP: Work Team Communication
3.	Using wikis for group projects usually results in more contribin-person meetings, and better overall collaboration.	butions from group members, fewer
	ANS: T PTS: 1 DIF: Easy	OBJ: 2.2
	NAT: AAC: Tier 1Communication; Tier 2Conclusion TOP: Collaboration on Team Writing Projects	BLO: Knowledge
4.	Research indicates that the ideal small team consists of arour	nd five members.
	ANS: T PTS: 1 DIF: Easy NAT: AAC: Tier 1Communication; Tier 2Teamwork BLO: Knowledge	OBJ: 2.1 TOP: Work Team Communication
5.	When members of a work team try to evade individual respondating.	onsibility, they are engaged in social
	ANS: T PTS: 1 DIF: Easy NAT: AAC: Tier 1Communication; Tier 2Teamwork BLO: Knowledge	OBJ: 2.1 TOP: Work Team Communication
6.	It is best to assume the role of instructor when providing feed	dback on a coworker's document.
	ANS: F PTS: 1 DIF: Easy	OBJ: 2.2
	NAT: AAC: Tier 1Communication; Tier 2Teamwork TOP: Collaboration on Team Writing Projects	BLO: Knowledge
7.	Avoiding conflict in groups is essential to preserving harmon	ny and successfully completing projects.
	ANS: F PTS: 1 DIF: Easy NAT: AAC: Tier 1Communication; Tier 2Teamwork BLO: Knowledge	OBJ: 2.1 TOP: Work Team Communication

8. Groups should discourage debate about work issues because this prevents cohesive decisions from being implemented on time.

17.	When identifying performance problems, one should try to assign member instead of to the entire group.	respon	sibility to a particular
	ANS: F PTS: 1 DIF: Easy NAT: AAC: Tier 1Communication; Tier 2Purpose BLO: Knowledge	OBJ: TOP:	2.1 Work Team Communication
18.	A group will perform more effectively if its members are allowed	l to cont	tribute as fully as possible.
	ANS: T PTS: 1 DIF: Easy NAT: AAC: Tier 1Communication; Tier 2Teamwork BLO: Knowledge	OBJ: TOP:	2.1 Work Team Communication
19.	When writing in a team, your first order of business is to divide to	asks am	ong the members.
	ANS: F PTS: 1 DIF: Easy NAT: AAC: Tier 1Communication; Tier 2Teamwork	OBJ:	
	TOP: Collaboration on Team Writing Projects	BLO:	Knowledge
20.	Studies suggest that, in general, women use communication to ca achievements, while men more often communicate criticisms of c		ion to their own
	ANS: F PTS: 1 DIF: Moderate NAT: AAC: Tier 1Communication; Tier 2Gender difference TOP: Diversity within the United States BLO: Knowledge	OBJ:	2.4
21.	Wikis reduce errors in team documents by restricting editing acceproofreader.	ess to or	ne person designated as the
	ANS: F PTS: 1 DIF: Easy	OBJ:	2.2
	NAT: AAC: Tier 1Communication; Tier 2Purpose TOP: Collaboration on Team Writing Projects	BLO:	Knowledge
22.	A frequent problem of team-written documents is the lack of one	"voice"	throughout the document.
	ANS: T PTS: 1 DIF: Easy	OBJ:	2.2
	NAT: AAC: Tier 1Communication; Tier 2Teamwork TOP: Collaboration on Team Writing Projects	BLO:	Knowledge
23.	Team members have an ethical obligation to avoid promoting self	f-center	ed agendas.
	ANS: T PTS: 1 DIF: Easy NAT: AAC: Tier 1Communication; Tier 2Teamwork BLO: Knowledge	OBJ: TOP:	2.1 Work Team Communication
24.	Businesspeople in all cultures attach the same negative connotation	ons to ta	ardiness.
	ANS: F PTS: 1 DIF: Easy NAT: AAC: Tier 1Communication; Tier 2Contexts BLO: Knowledge	OBJ: TOP:	2.3 Intercultural Communication

BLO: Knowledge

TOP: Collaboration on Team Writing Projects

25.	. Someone from another culture may misunderstand your friendly intent to touch him or her during a conversation.	ions if you repeatedly reach out
	•	J: 2.3 P: Intercultural Communication
26.	. When traveling abroad to conduct business, Americans should display	an attitude of ethnocentrism.
	•	J: 2.3 P: Intercultural Communication
27.	. Although body language varies from culture to culture, the implication eye contact are universally understood.	as of key signals such as direct
	•	J: 2.3 P: Intercultural Communication
28.	. Unlike their counterparts in Northern Europe, businesspeople in Asia I language to communicate meaning.	rely heavily on context and body
	•	J: 2.3 P: Intercultural Communication
29.	. How people behave in social settings is less culture-dependent than ho	w they behave in work groups.
	ANS: F PTS: 1 DIF: Easy OB. NAT: AAC: Tier 1Communication; Tier 2Cultural imperatives TOP: Intercultural Communication BLO: Knowledge	J: 2.3
30.	. You should study customs related to formality and ways of showing rebusiness contacts abroad.	espect before you travel to meet
	ANS: T PTS: 1 DIF: Easy OB. NAT: AAC: Tier 1Communication; Tier 2Cultural imperatives TOP: Intercultural Communication BLO: Knowledge	J: 2.3
31.	. When you use slang or jargon in conversation with businesspeople fro speak extremely slowly and avoid confusing specifics.	m other cultures, you should
	ANS: F PTS: 1 DIF: Easy OB. NAT: AAC: Tier 1Communication; Tier 2Cultural imperatives TOP: Intercultural Communication BLO: Knowledge	J: 2.3
32.	. When different team members contribute to a report, the best writer in final editing and proofreading as the final stage before the document is	
	NAT: AAC: Tier 1Communication; Tier 2Conclusion	J: 2.2 D: Knowledge

33.	Using humor during business meetings with international contacts is effective at setting everyone at ease.
	ANS: F PTS: 1 DIF: Easy OBJ: 2.3 NAT: AAC: Tier 1Communication; Tier 2Conclusion BLO: Knowledge
34.	When communicating with someone from a minority group, use the identifying terminology that the group or individual prefers.
	ANS: T PTS: 1 DIF: Easy OBJ: 2.4 NAT: AAC: Tier 1Communication; Tier 2Cultural imperatives TOP: Diversity within the United States BLO: Knowledge
35.	Changes in the ethnic composition of the U.S. population will profoundly affect the way you conduct business and communicate with others.
	ANS: T PTS: 1 DIF: Easy OBJ: 2.4 NAT: AAC: Tier 1Communication; Tier 2Cultural imperatives TOP: Diversity within the United States BLO: Knowledge
36.	Men and women typically use communication for the same purposes and in the same style.
	ANS: F PTS: 1 DIF: Easy OBJ: 2.4 NAT: AAC: Tier 1Communication; Tier 2Gender differences TOP: Diversity within the United States BLO: Knowledge
37.	Women are more likely than men to interrupt someone to agree with what that person is saying.
	ANS: T PTS: 1 DIF: Easy OBJ: 2.4 NAT: AAC: Tier 1Communication; Tier 2Gender differences TOP: Diversity within the United States BLO: Knowledge
38.	More than women, men use communication primarily to show their expertise and preserve their status.
	ANS: T PTS: 1 DIF: Easy OBJ: 2.4 NAT: AAC: Tier 1Communication; Tier 2Gender differences TOP: Diversity within the United States BLO: Knowledge
39.	The Americans with Disabilities Act requires businesses to train their employees in the nuances of communicating with people who have disabilities.
	ANS: F PTS: 1 DIF: Easy OBJ: 2.4 NAT: AAC: Tier 1Communication; Tier 2Conclusion TOP: Diversity within the United States BLO: Knowledge
40.	Using unbiased and neutral language helps to promote fairness and makes no assumptions about any group of people.
	ANS: T PTS: 1 DIF: Easy OBJ: 2.4 NAT: AAC: Tier 1Communication; Tier 2Rhetorical considerations TOP: Diversity within the United States BLO: Knowledge

	rather t	han the text its	self.				
	NAT:		PTS: 1Communication; Tie	er 2Pu	Easy irpose	OBJ:	
	TOP:	Collaboration	on Team Writing Pro	jects		BLO:	Knowledge
42.		are likely to re ed email for p	_	erson te	eam meetings, a	lthough	n they usually result in
		AAC: Tier 1	PTS: 1Communication; Tie on Team Writing Pro	er 2Pu	Easy urpose	OBJ: BLO:	2.2 Knowledge
43.	The spi		h as a universal langua		business has ma		rcultural understanding less
		AAC: Tier 1	PTS: 1Communication; Tie	er 2Cı	Easy ultural imperati Knowledge	OBJ: ves	2.3
44.	In mos	t countries, str	ong, consistent eye co	ontact is	considered a si	gn of c	onfidence.
	NAT:		PTS: 1 Communication; Tie Communication	er 2Cı	Easy ultural imperati Knowledge	OBJ: ves	2.3
45.		doing business often signal di		agers fro	om the United S	states sh	nould avoid long silences,
		AAC: Tier 1	PTS: 1Communication; Tie	er 2Cı	Easy ultural imperati Knowledge	OBJ: ves	2.3
46.	"Saving	g face" is more	e typically a concern o	of group	o-oriented, rathe	r than i	ndividualist, cultures.
		AAC: Tier 1	PTS: 1 Communication; Tie Communication	er 2Ci	Easy ultural imperati Knowledge	OBJ: ves	2.3
47.	The wo	ord "ethnic" pr	rimarily applies to peo	ple of c	olor.		
		AAC: Tier 1	PTS: 1Communication; Tien in the United States	er 2Cı	•	OBJ: ves	2.4
48.	If you a	are striving to	use gender neutral lan	iguage,	avoid calling a	woman	by her professional title.
		AAC: Tier 1	PTS: 1Communication; Tien in the United States	er 2Rl		OBJ: leration	
49.	Making	g reasonable ac	ccommodations for w	orkers v	vho have disabi	lities is	part of today's workplace.

41. When giving negative feedback on a peer's writing, emphasize the writer's role in creating the text,

	ANS: T PTS: 1 DIF: Easy OBJ: 2.4 NAT: AAC: Tier 1Communication; Tier 2Purpose TOP: Diversity within the United States BLO: Knowledge
50.	In order to be accommodating to older workers, it's best to assume that they might need help with advanced technologies.
	ANS: F PTS: 1 DIF: Easy OBJ: 2.4 NAT: AAC: Tier 1Communication; Tier 2Purpose TOP: Diversity within the United States BLO: Knowledge
MUL	TIPLE CHOICE
51.	Which of the following phrases is most likely to be neutral, respectful, and inoffensive? a. the businessmen who run the company b. the new college kid in who works in engineering c. the accountant who spoke of his disability d. the ladies from the front office e. the handicapped worker who answers the phones
	ANS: C PTS: 1 DIF: Moderate OBJ: 2.4 NAT: AAC: Tier 1Communication; Tier 2Rhetorical considerations TOP: Diversity in the United States BLO: Knowledge
52.	According to research, the most effective work teams generally consist of no more than members. a. two b. three c. five d. seven e. ten
	ANS: D PTS: 1 DIF: Easy OBJ: 2.1 NAT: AAC: Tier 1Communication; Tier 2Teamwork BLO: Knowledge
53.	 Which statement correctly describes teams? a. Teamwork usually produces lower-quality output than individual work. b. Conflict about issues should be avoided during team meetings because it destroys group cohesiveness. c. Teams should strive for groupthink to enhance cohesiveness. d. The most effective teams require unanimity to make every decision. e. Personality conflicts can damage a team's effectiveness.
	ANS: E PTS: 1 DIF: Easy OBJ: 2.1 NAT: AAC: Tier 1Communication; Tier 2Teamwork BLO: Knowledge
54.	Groupthink is caused by a. pressure to show immediate results. b. an overemphasis on unity that stifles information flow. c. requiring decisions to be made through consensus. d. narrowly defined problems and goals. e. interpersonal conflict that interferes with productivity.

	ANS: B NAT: AAC: Tier 1-BLO: Knowledge	PTS: 1 Communication; Tie	DIF: r 2Te		OBJ: TOP:	2.1 Work Team Communication
55.	a. You should expressb. You should use to the control of the con	out team feedback is access only positive feedboehavioral labels in your criticism in an indirectide positive and negations on giving feedback, r	ack. ur feedb t way. ve feed	back.		
	ANS: D NAT: AAC: Tier 1-BLO: Knowledge	PTS: 1 Communication; Ties	DIF: r 2Te	•	OBJ: TOP:	2.1 Work Team Communication
56.	a. Lighten a tense nb. Exaggerate yourc. Devote sufficientd. Respond in kind	ng methods is appropring moment with a complinate response to show since time to identifying a sif opinions become too bility for members' res	nent or erity in scapego o persor	humor. solving the pro at. nal.		
	ANS: A NAT: AAC: Tier 1-BLO: Knowledge	PTS: 1 Communication; Ties	DIF: r 2Te	•	OBJ: TOP:	2.1 Work Team Communication
57.	a. Start by identifyingb. Divide tasks equivalentc. Plan a schedule for d. Before writing, for the start of t	ng is <i>not</i> an appropriating the goals and the autitably among team meror each part of the writingure out what research to cover all research g	ndience mbers. ting pro n is nee	vject. ded.	writing	; ?
		PTS: 1Communication; Ties on Team Writing Proj	r 2Pu	Easy rpose	OBJ: BLO:	2.2 Knowledge
58.	A common problem a. sloppy format. b. lack of organizat c. multiple voices. d. lack of detail. e. excessive inform	ion.				
	ANS: C	PTS: 1Communication; Ties		Easy	OBJ:	2.2
		on Team Writing Proj		Those	BLO:	Knowledge
59.	a. I was confused b	ng is an example of proy y this paragraph. to make this part cleare		wording for co	mmenti	ng on peer writing?

c. I liked this section.

d. Have you thought about using the spell-check feature?e. Take a grammar class and then edit this document again.

	ANS: A PTS: 1 DIF: Easy NAT: AAC: Tier 1Communication; Tier 2Purpose TOP: Collaboration on Team Writing Projects	OBJ:	2.2 Knowledge
60.	From an ethical perspective, team members should a. put their self-interest first. b. respect the ideas of others. c. arouse conflict to improve team debates. d. support the dominant member to facilitate decisions. e. ignore any emotional needs of the members.	220.	This weage
	ANS: B PTS: 1 DIF: Easy NAT: AAC: Tier 1Communication; Tier 2Teamwork BLO: Knowledge	OBJ: TOP:	2.1 Work Team Communication
61.	Ethnocentrism is a. the acceptance of cultural diversity. b. belief in the superiority of one's own culture. c. a tendency toward centrally controlled communication. d. adherence to strict ethical standards. e. the use of culture-bound terminology.		
	ANS: B PTS: 1 DIF: Easy NAT: AAC: Tier 1Communication; Tier 2Cultural im TOP: Intercultural Communication BLO: Knowledge	-	2.3
62.	When conducting international business with people in Asia a. make decisions immediately and avoid wasting time. b. arrive promptly because tardiness indicates a lack of resc. engage in small talk and socialize before discussing bus d. look directly at your associates as a sign of respect. e. get your message across quickly using slang and jargon	pect. iness.	erica, plan to
	ANS: C PTS: 1 DIF: Easy NAT: AAC: Tier 1Communication; Tier 2Cultural im TOP: Intercultural Communication BLO: Knowledge	•	2.3
63.	Touching behavior is a. not consistent from culture to culture. b. expected in the social zone. c. common among Asian businesspeople. d. inappropriate for ethical reasons. e. important for establishing rapport.		
	ANS: A PTS: 1 DIF: Easy NAT: AAC: Tier 1Communication; Tier 2Contexts BLO: Knowledge	OBJ: TOP:	2.3 Intercultural Communication
64.	In cultures where context sensitivity is high, businesspeople a. attach importance to the trappings of ceremony. b. prefer predictable and certain consequences. c. assume a long-term context in discussions. d. stress the surrounding circumstances in communication. e. perceive cultural differences in the context of time.		

	ANS: D PTS: 1 I NAT: AAC: Tier 1Communication; Tier 2 BLO: Knowledge	-	OBJ: TOP:	2.3 Intercultural Communication
65.	Which statement about communicating acros a. You can convey decorum by speaking slo b. You can help audiences follow your com c. You can convey key points more effectiv d. You can use humor to defuse tense mome e. You can add an air of informality by spea	owly and distinctly. ments by minimizing rely by mentioning co ents or encourage part	ncrete	examples.
	NAT: AAC: Tier 1Communication; Tier 2	•	OBJ:	2.3
66.	When communicating with people from differal maintain formality, show respect, and spectage out of your way to be friendly and hunce maintain eye contact, offer compliments duse first names to show that you are thouse, keep the conversation going to avoid any	eak clearly. morous. frequently, and avoid ghtful and respect oth	small t	alk.
	NAT: AAC: Tier 1Communication; Tier 2	•	OBJ:	2.3
67.	Which of the following is <i>not</i> a reason to valua. You are or will be sharing work with peob. Learning about other cultures helps avoid c. You can benefit from the greater variety d. Diversity provides a richer environment of the U.S. population is less diverse now to	ople from other cultured in misunderstandings. of viewpoints. for solving problems.	es.	
	ANS: E PTS: 1 I NAT: AAC: Tier 1Communication; Tier 2 BLO: Knowledge	•	OBJ: TOP:	2.3 Intercultural Communication
68.	Which statement about gender issues in comma. Women are more competitive than coope b. Men tend to compliment coworkers' work c. Women are more domineering than men d. Women tend to emphasize politeness, where the complex is the complex of the co	erative. k, whereas women ter during meeting discus nereas men tend to be	nd to cr ssions. directi	ve in conversation.
	NAT: AAC: Tier 1Communication; Tier 2	•	OBJ: s	2.4
69.	When communicating with a person who is da. be alert and sensitive because some disabb. speak more slowly than usual and raise y	pilities are not visible.		

c. make only the changes needed to comply with legal requirements.d. be attentive to addressing the individual's needs before you are asked.

clarify the nature of the disability so that you can respond appropriately.

	ANS: A PTS: 1 NAT: AAC: Tier 1Communication TOP: Diversity within the United St		OBJ:	2.4
70.	is the psychological term for ava. Slacker b. Teamwork c. Consensus d. Social loafing e. Cyber stalking	oiding individual responsi	bility in a	group setting.
	ANS: D PTS: 1 NAT: AAC: Tier 1Communication BLO: Knowledge	DIF: Easy on; Tier 2Teamwork	OBJ: TOP:	2.1 Work Team Communication
71.	 Which of the following statement aboa. Many leaders avoid it. It is necessary to help a group acc. It is most useful when about issued. It doesn't need to lead to hurt feed. It may be a useful tool in avoiding 	hieve consensus. es, not personalities. lings.	ue?	
	ANS: B PTS: 1 NAT: AAC: Tier 1Communication BLO: Knowledge	DIF: Easy on; Tier 2Teamwork	OBJ: TOP:	2.1 Work Team Communication
72.	Which of the following is <i>not</i> a poter a. It builds a sense of community wb. It improves the writing of your pc. It allows you to practice grading d. It improves the quality of the doce. It develops your ability to object	vithin the team. eer. others' writing. cument.	-	r's writing?
	ANS: C PTS: 1 NAT: AAC: Tier 1Communication BLO: Knowledge	DIF: Easy on; Tier 2Purpose	OBJ: TOP:	2.1 Work Team Communication
73.	Which of the following is <i>not</i> true of a. Most of us represent the minority b. It's best to refer to groups of peop c. The word "ethnic" is best reserved. The terminology used to refer to e. Some Asian Americans prefer to	y of some group we belong ple using the terms they pr ed for minority groups. groups is constantly evolv	g to. refer.	gin.
	ANS: C PTS: 1 NAT: AAC: Tier 1Communication TOP: Diversity within the United St			2.4
74.	language treats everyone equall people. a. Unbiased b. Descriptive c. Judgmental d. Categorical e. Stereotypical	ly, making no unwarranted	l assumpti	ons about any group of

	ANS: A NAT: AAC: Tier 1 TOP: Diversity in the			•	OBJ:	2.4
75.	Which of the followin a. Avoid words and i b. Use job titles that c. Prefer titles indica d. Avoid he or his as e. Use a gender-neut	phrases that unnecessa don't imply that a job ting marital status ove generic pronouns.	arily im is held er those	ply gender. by only men of defining a pro	r only v	vomen. al achievement.
	ANS: C NAT: AAC: Tier 1 TOP: Diversity in the			rpose	OBJ:	2.4
76.	When communicating a. recognize that we b. go beyond the leg- c. offer help without d. create an inclusive e. all of the choices	are all "differently ab al accommodation req being patronizing.	led."		agers	
	ANS: E NAT: AAC: Tier 1 TOP: Diversity in the			•	OBJ:	2.4
77.	When we use language disability, we say we as a. situational b. redirective c. realism focused d. socially inclusive e. people-first			ry and highligh	ts a per	son rather than his or her
	ANS: E NAT: AAC: Tier 1 TOP: Diversity in the			nclusion	OBJ:	2.4
78.	b. Avoid labels.c. Avoid speaking ford. Avoid providing s	statements beginning or absent, anonymous	with "y people. les.	ou."	onstruc	tive feedback?
	ANS: D NAT: AAC: Tier 1 BLO: Knowledge	PTS: 1 Communication; Tier		Easy	OBJ: TOP:	2.1 Work Team Communication
79.	b. Taking primary rec. Creating a fun soc	one is a social loafer. sponsibility for the su	ccess o			s?

	e. Contributing work that is good enough to be acclaimed by other members.
	ANS: D PTS: 1 DIF: Easy OBJ: 2.1 NAT: AAC: Tier 1Communication; Tier 2Teamwork BLO: Knowledge
80.	Which of the following is <i>not</i> a variable of group communication? a. consensus b. conflict c. creativity d. conformity
	ANS: C PTS: 1 DIF: Easy OBJ: 2.1 NAT: AAC: Tier 1Communication; Tier 2Teamwork BLO: Knowledge
31.	Newly formed teams should spend time discussing how they will operate, addressing all of the following questions except: a. What will the final document look like? b. What should we do if someone needs help completing a task? c. How should we handle conflict? d. How should we make important decisions? e. What should be the consequences if someone fails to deliver his or her part?
	ANS: A PTS: 1 DIF: Easy OBJ: 2.1 NAT: AAC: Tier 1Communication; Tier 2Teamwork BLO: Knowledge
32.	A team with too much conformity in decision-making and a lack of independent thought may be experiencing a. consensus b. incohesiveness c. groupthink d. conflict aversion e. majority-itis
	ANS: C PTS: 1 DIF: Easy OBJ: 2.1 NAT: AAC: Tier 1Communication; Tier 2Teamwork BLO: Knowledge
3.	 Which of the following phrases is an example of effective feedback? a. When your slides were two hours late, I was concerned that we might not make our team deadline. b. No offense, but let's face it: You've been unprofessional. c. As a result of your late work, a lot of people in this company don't want to work with you anymore. d. You are always a step behind everyone else. e. I had to ask myself: What were you thinking?
	ANS: A PTS: 1 DIF: Easy OBJ: 2.1 NAT: AAC: Tier 1Communication; Tier 2Rhetorical considerations TOP: Work Team Communication BLO: Knowledge
84.	Which of the following is <i>not</i> a useful step in a team writing project? a. Identify Project Requirements

	 b. Create a Project Plan c. Quantify Team Mission Statement d. Revise the Writing e. Finalize the Project
	ANS: C PTS: 1 DIF: Easy OBJ: 2.2 NAT: AAC: Tier 1Communication; Tier 2Purpose TOP: Collaboration on Team Writing Projects BLO: Knowledge
85.	 Which of the following statements is <i>not</i> true of wikis? a. Wikis may improve team communication. b. Even simple wikis require a small financial investment. c. Wikis typically include interactive tools. d. Because they allow users to contribute regardless of location, wikis level the playing field. e. Wikis are websites that help teams collaborate.
	ANS: B PTS: 1 DIF: Easy NAT: AAC: Tier 1Communication; Tier 2Purpose TOP: Collaboration on Team Writing Projects BLO: Knowledge
86.	Appreciating diversity among people is known as a. multiculturalism. b. ethnocentrism. c. individualism. d. internationalism. e. relativism.
	ANS: A PTS: 1 DIF: Easy OBJ: 2.3 NAT: AAC: Tier 1Communication; Tier 2Cultural imperatives TOP: Intercultural Communication BLO: Knowledge
87.	Which of the following is <i>not</i> a cultural value ascribed to the United States? a. high individualism b. low power distance c. low time orientation d. low formality e. low uncertainty avoidance
	ANS: C PTS: 1 DIF: Moderate OBJ: 2.3 NAT: AAC: Tier 1Communication; Tier 2Purpose TOP: Intercultural Communication BLO: Knowledge
88.	When a large multinational company adapts its consumer website to different cultures around the world, it may create all of the following <i>except</i> : a. direct and overt sentences, for low-context countries. b. emphasis on family and relationships, for collectivist countries. c. features promoting the products themselves, for individualist countries. d. pictures of people interacting, for high power-distance countries. e. explicit navigational cues, for low-context countries.
	ANS: D PTS: 1 DIF: Moderate OBJ: 2.3 NAT: AAC: Tier 1Communication; Tier 2Cultural imperatives TOP: Intercultural Communication BLO: Knowledge
89.	In the United States and Canada, most business exchanges occur at a distance known as the

	 a. intimate zone. b. social zone. c. public zone. d. parking zone. e. twilight zone.
	ANS: B PTS: 1 DIF: Easy OBJ: 2.3 NAT: AAC: Tier 1Communication; Tier 2Contexts BLO: Knowledge OBJ: 2.3 TOP: Intercultural Communication
90.	 Which of the following is <i>not</i> good advice for communicating clearly in other cultures? a. Stay away from specific examples. b. Avoid jargon and slang. c. Encourage questions. d. Use a variety of media. e. Use humor sparingly.
	ANS: A PTS: 1 DIF: Easy NAT: AAC: Tier 1Communication; Tier 2Contexts BLO: Knowledge OBJ: 2.3 TOP: Intercultural Communication
91.	The concept of "saving face" means a. retaining control of a situation. b. assigning appropriate blame or fault-finding. c. preventing future problems. d. avoiding public shame or embarrassment. e. recognizing subtle signs of hostility.
	ANS: D PTS: 1 DIF: Easy OBJ: 2.3 NAT: AAC: Tier 1Communication; Tier 2Contexts BLO: Knowledge OBJ: 2.3 TOP: Intercultural Communication
92.	Which of the following is <i>not</i> a key question to consider when improving inclusiveness at your workplace? a. Do invisible barriers prevent people from getting promoted? b. Do all employees feel welcomed at work? c. Does everyone have the chance to contribute fully to the organization? d. Does everyone feel comfortable advancing ideas in meetings? e. Do hiring practices meet the minimum standards in the law?
	ANS: E PTS: 1 DIF: Easy OBJ: 2.4 NAT: AAC: Tier 1Communication; Tier 2Purpose TOP: Diversity within the United States BLO: Knowledge
93.	 Which of the following statements about inclusive language is <i>not</i> true? a. What we call ourselves is important. b. Every person within an ethnic group has individual characteristics as well. c. It's best to refer to other groups using the terms they themselves prefer. d. Terminology used to refer to groups remains largely static. e. In most cases, someone's marital status, age, ethnicity, or disability is not relevant and thus should not be noted.
	ANS: D PTS: 1 DIF: Easy NAT: AAC: Tier 1Communication; Tier 2Purpose BLO: Knowledge OBJ: 2.4 TOP: Intercultural Communication

94.	If you are writing to someone and you do not know their gender, you should use a salutation that a. includes "Mr. or Mrs." b. assumes they are male. c. is gender-neutral. d. assumes they are female. e. assumes an honorific title such as "Sir."
	ANS: C PTS: 1 DIF: Easy OBJ: 2.3 NAT: AAC: Tier 1Communication; Tier 2Rhetorical considerations TOP: Intercultural Communication BLO: Knowledge
95.	 Which of the following is not a preferred strategy for avoiding gender-biased language? a. Use "his or her" consistently throughout. b. Use plural nouns and pronouns. c. Use second-person pronouns. d. Follow a woman's preference in being addressed as <i>Miss</i>, <i>Mrs.</i>, or <i>Ms</i>. e. Revise the sentence to avoid the masculine pronoun.
	ANS: A PTS: 1 DIF: Easy OBJ: 2.4 NAT: AAC: Tier 1Communication; Tier 2Rhetorical considerations TOP: Diversity in the United States BLO: Knowledge
96.	In a team setting, a(n) is a person designated as the single cause of complex team problems. a. slacker b. follower c. nexus d. scapegoat e. instigator
	ANS: D PTS: 1 DIF: Easy OBJ: 2.1 NAT: AAC: Tier 1Communication; Tier 2Teamwork BLO: Knowledge
97.	is the result of reaching a decision that best reflects the thinking of all team members. a. Conformity b. Consensus c. Groupthink d. Consequence e. Conflict
	ANS: B PTS: 1 DIF: Easy OBJ: 2.1 NAT: AAC: Tier 1Communication; Tier 2Teamwork BLO: Knowledge
98.	 Which of the following statements is <i>not</i> generally true of working in teams? a. Teams larger than seven people may lose cohesion. b. Teams are often more creative and accomplish more work than individuals working alone. c. Teamwork induces people to contribute equally. d. Effective leaders work well as part of a team and can resolve conflicts. e. Interpersonal conflicts can doom a team's functioning.
	ANS: C PTS: 1 DIF: Easy OBJ: 2.1 NAT: AAC: Tier 1Communication; Tier 2Teamwork BLO: Knowledge OBJ: 2.1 TOP: Work Team Communication

99. ____ is a national trait that emphasizes social rules, rank, and tradition. a. Uncertainty avoidance b. Materialism c. Formality d. Collectivism e. Context sensitivity ANS: C PTS: 1 DIF: Easy OBJ: 2.3 TOP: Intercultural Communication NAT: AAC: Tier 1---Communication; Tier 2---Teamwork BLO: Knowledge 100. Which of the following statements is *not* generally true of wikis? a. They can incorporate links, video, message boards, and other web features. b. They can lead to fewer meetings. c. They can allow team members to work together to edit a document as it develops. d. They can distribute knowledge so that it gets lost when core team members leave. e. They can help manage the flow of information. ANS: D PTS: 1 DIF: Easy OBJ: 2.2 NAT: AAC: Tier 1---Communication; Tier 2---Purpose TOP: Collaboration on Team Writing Projects BLO: Knowledge SHORT ANSWER 101. Explain why teamwork can be superior to individual work. ANS: Teams can usually accomplish more work than individuals can. Synergy occurs when the team's output exceeds the total of the individuals' efforts. Furthermore, teams are more creative, have more information available to them, and may offer more pleasant interpersonal communication dynamics. PTS: 1 DIF: Easy OBJ: 2.1 NAT: AAC: Tier 1---Communication; Tier 2---Teamwork TOP: Work Team Communication BLO: Knowledge 102. Discuss how conflict, conformity, and consensus affect teams. ANS: **Conflict** emerges because people have differing ideas, but it can be a positive attribute of groups. The diverse ideas can help team members identify the best solutions and suggestions. However, personality conflicts can destroy the effectiveness of groups. **Conformity** is needed for agreement on fundamental issues, such as how a group functions. When too much conformity exists, however, new, creative ideas are not expressed and the result may be a lack of innovative solutions and approaches. Pressure to conform is negative because only one viewpoint is aired. **Consensus** occurs when groups reach a decision that best reflects the thinking of all group members.

PTS: 1 DIF: Easy OBJ: 2.1 NAT: AAC: Tier 1---Communication; Tier 2---Teamwork TOP: Work Team Communication

At some point, many decisions must be made that most members can accept and support even if they

have some reservations.

BLO: Comprehension

103. Why is "small talk" important when a group is first forming?

ANS:

People need to be able to trust the members of their team. When team members don't know each other, trust does not exist. By sharing personal information about their families, friends, hobbies, and so on, members become better able to build relationships and foster an open environment in which everyone is comfortable.

PTS: 1 DIF: Easy OBJ: 2.1

NAT: AAC: Tier 1---Communication; Tier 2---Teamwork TOP: Work Team Communication

BLO: Knowledge

104. What are three guidelines for giving feedback in teams?

ANS:

Students are to list three of these guidelines:

- a. **Be descriptive.** Discussing information objectively and providing examples help members give constructive feedback.
- b. **Avoid using labels.** Behavioral labels can create tension among members. Instead, feedback should focus on actual behaviors.
- c. **Don't exaggerate.** Stating the truth is more tactful than stretching the truth and causing hurt feelings.
- d. **Speak for yourself.** Don't refer to absent members of the group who may or may not agree with your feedback.
- e. **Use "I" statements.** These statements reflect your point of view, rather than pointing blame at the receiver of your feedback.

PTS: 1 DIF: Easy OBJ: 2.1

NAT: AAC: Tier 1---Communication; Tier 2---Teamwork TOP: Work Team Communication

BLO: Knowledge

105. Suggest an "I" statement to provide feedback to a team member who constantly interrupts other team members.

ANS:

When you interrupt people during meetings, I feel frustrated because I don't get to hear everyone's viewpoint. I would like you to wait until the other person is finished talking before giving your comments. That way, we can all listen to and comprehend each other's ideas.

PTS: 1 DIF: Easy OBJ: 2.1

NAT: AAC: Tier 1---Communication; Tier 2---Teamwork TOP: Work Team Communication

BLO: Comprehension

106. What are some ways to minimize and solve group problems?

Group problems can be minimized or effectively handled when team members have gotten to know one another, established ground rules, and discussed behavioral norms. To overcome problems, team members should not blindly accept them, overreact to them, or underreact to them. Teams should not scapegoat any member, because one person rarely is solely responsible for the success or failure of the group. Groups should consider how to help people contribute more to collaborative efforts. Members should welcome all contributions respectfully, regardless of whether they agree with what is said. Making a light comment, laughing, complimenting someone, or recalling previous situations may ease the tension of a situation.

PTS: 1 DIF: Easy OBJ: 2.1

NAT: AAC: Tier 1---Communication; Tier 2---Teamwork TOP: Work Team Communication

BLO: Knowledge

107. What are the five strategies that writing teams should follow?

ANS:

- a. **Assign tasks and develop a schedule.** One of the first steps is to identify the project's goals and the reader. Then develop a schedule for each component of the project—research, distribution of tasks, and so on.
- b. **Meet regularly.** It is important to hold regular meetings to discuss ideas, track developments, review progress, and reevaluate the workload and task distribution.
- c. **Draft the document.** Different members can write different parts of the document that relate to their fields of expertise, or one person may be in charge of drafting the entire document from information provided by group members.
- d. **Provide helpful feedback on team writing.** Members should review each other's work. In addition to improving the document, this review helps each contributor become a better writer.
- e. **Revise the draft.** Each member should receive a copy of the draft to review, and then the team should meet to review for errors, gaps, repetition, and writing style.

PTS: 1 DIF: Easy OBJ: 2.2

NAT: AAC: Tier 1---Communication; Tier 2---Teamwork

TOP: Collaboration on Team Writing Projects BLO: Knowledge

108. Describe ethical dimensions of work-team communication.

ANS:

Ethical standards dictate that team members put the good of the team ahead of their own personal agendas. Team members also have an ethical obligation to respect the integrity and emotional needs of other group members. Finally, each member has an ethical responsibility to contribute his or her best effort to the team's mission by engaging in appropriate behavior and refraining from counterproductive actions.

PTS: 1 DIF: Easy OBJ: 2.2 NAT: AAC: Tier 1---Communication; Tier 2---Purpose

TOP: Collaboration on Team Writing Projects BLO: Knowledge

109. What is the rationale for using "I" language when critiquing peer writing?

ANS

By stating "I don't understand this section" instead of "You need to make this section clearer," you focus on yourself and don't sound as judgmental, forceful, or critical of the reader. You are removing the "you," or receiver, from the criticism.

PTS: 1 DIF: Easy OBJ: 2.2

NAT: AAC: Tier 1---Communication; Tier 2---Rhetorical considerations

TOP: Collaboration on Team Writing Projects BLO: Knowledge

110. Explain *individualism* in the context of cultural values. Name two countries that place high value on individualism and two countries that place low value on individualism.

ANS:

Individualism is a cultural trait in which the people of the culture see themselves first as individuals and believe that their own interests take priority over those of the families, groups or societies to which they belong. These countries place high value on individualism: the United States, Canada, Great Britain, Australia, and the Netherlands. These countries place low value on individualism: Japan, Taiwan, Mexico, Greece, and China.

PTS: 1 DIF: Easy OBJ: 2.3

NAT: AAC: Tier 1---Communication; Tier 2---Cultural imperatives TOP: Intercultural Communication BLO: Knowledge

111. What do competent communicators consider when communicating with people from different cultures?

ANS:

Competent communicators prepare themselves by learning as much about the other culture as possible. They learn about that culture's customs, gift exchanges, viewpoints on time and space, and so on. In addition, competent communicators recognize the individual within the culture and understand that that individual has his or her own needs, perceptions, and experiences. The competent communicator adapts as needed to work effectively with other people.

PTS: 1 DIF: Easy OBJ: 2.3

NAT: AAC: Tier 1---Communication; Tier 2---Cultural imperatives TOP: Intercultural Communication BLO: Knowledge

112. Explain the Japanese saying "A nail standing out will be hammered down." Discuss how the Japanese feel about group-oriented behavior versus emphasis on the individual.

ANS:

The saying means that a person who does not conform to societal customs must learn to do so. In Japan, teamwork is valued and respected over individual effort, achievement, and competition. The Japanese believe that all members must participate in decision making. Discussions are held until a consensus, not just a simple majority, is reached.

PTS: 1 DIF: Easy OBJ: 2.3

NAT: AAC: Tier 1---Communication; Tier 2---Contexts

TOP: Intercultural Communication

BLO: Comprehension

113. List and describe the four strategies for communicating with people from different cultures.

- a. Maintain formality. Unlike American and Canadian cultures, most cultures value and respect formality in business arrangements and negotiations. People of such cultures expect others to use courtesy titles and surnames. Your verbal and nonverbal communication must convey an attitude of correctness and etiquette.
- b. **Show respect.** Do not judge the customs and beliefs of people from other cultures. These customs and beliefs are probably based on experience and sound reasoning. Instead,

- demonstrate a sincere understanding of what the other person is feeling by listening and observing carefully.
- c. **Communicate clearly.** Jargon, slang, and humor should definitely be avoided. Support your ideas by using concrete facts and specific illustrations. Provide encouraging feedback to ensure that people understand what you are saying. You can achieve this by frequently summarizing your points and paraphrasing what others tell you. Also, using a variety of media helps illustrate your points.
- d. **Value diversity.** Recognize that diversity can produce a rich environment of ideas and strengthen the organization. Sharing ideas helps people bond together and understand each other.

PTS: 1 DIF: Easy OBJ: 2.3

NAT: AAC: Tier 1---Communication; Tier 2---Cultural imperatives TOP: Intercultural Communication BLO: Knowledge

114. What are the major divisions of cultural diversity within the United States?

ANS:

- a. The United States is made up of many different ethnicities. The minority population is increasing dramatically and will continue to do so. People need to be aware of and sensitive to other ethnic groups.
- b. The ways in which men and women communicate differ. Women tend to be more complimentary and sensitive to others' needs than men are. Learning the typical patterns of gender communication helps a person understand and communicate better with both genders.
- c. People with disabilities are a vital part of the work force. Competent communicators recognize different disabilities and adapt accordingly. Additional sources of cultural diversity might include regional differences, class differences, or generational differences.

PTS: 1 DIF: Easy OBJ: 2.4

NAT: AAC: Tier 1---Communication; Tier 2---Cultural imperatives

TOP: Diversity within the United States BLO: Knowledge

115. Provide three examples of nonverbal messages which have different meanings in different cultures.

ANS:

Students should be clear that non-verbal meanings vary widely. Some examples include: a. the "OK" sign means "zero" in France and "money" in Japan; b. consistent eye contact is expected in North America, but may be considered too aggressive in parts of Asia; c. handshakes last longer in Europe than in North America; d. businesspeople stand closer in the Middle East than in most Western countries; and e. Westerners tend to be more precise in the use of time deadlines than is common in Latin America.

PTS: 1 DIF: Easy OBJ: 2.3

NAT: AAC: Tier 1---Communication; Tier 2---Purpose TOP: Intercultural Communication

BLO: Knowledge

116. Explain the ways wikis may help writing teams function more effectively.

Because they keep documents in one central space, wikis allow team members to collaborate at a distance and contribute as the document develops. This participation means that team members may shape a final project without waiting to produce a "final" draft that is then handed over for feedback. The evolution of knowledge is easier to track, and everyone follows the progress online. Wikis can enhance team communication and incorporate links, video, message boards, and other web features. Using wikis may result in fewer meetings, less email—and most importantly, better work outcomes.

PTS: 1 DIF: Moderate OBJ: 2.2 NAT: AAC: Tier 1---Communication; Tier 2---Purpose

TOP: Collaboration on Team Writing Projects BLO: Comprehension

117. Explain the difference between intercultural communication, multiculturalism, and inclusion.

ANS:

- a. Intercultural communication takes place between people from different cultures when a message is created by someone from one culture to be understood by someone from another cultural. (Because there are cultural differences in any mix of people in a U.S. company, it could be argued that most workplace messages are intercultural in some sense. But most often the term refers to communication across national borders).
- b. Multiculturalism is a philosophy of appreciating diversity among people, typically beyond differences in countries of origin.
- c. Inclusion is putting the idea of multiculturalism into practice: creating policies and actions that help all employees, whatever their backgrounds, feel included, able to contribute, and able to reach their full potential.

PTS: 1 DIF: Moderate OBJ: 2.4

NAT: AAC: Tier 1---Communication; Tier 2---Cultural imperatives TOP: Diversity within the United States BLO: Comprehension

118. Give a definition of neutral language and some examples of types of bias that might harm inclusiveness.

ANS:

Neutral language treats everyone equally, making no unwarranted assumptions about any group of people. Examples of bias might include:

- a. Using "he" consistently to refer to both men and women.
- b. Identifying people by age, gender, or ethnicity, when such information is not relevant to the situation.
- c. Using terms that could be viewed as dismissive (e.g. "girls," "youngsters," "old-timers,") when such terms are not relevant to the situation.
- d. Using labels for ethnic groups that the groups themselves disapprove of.

PTS: 1 DIF: Moderate OBJ: 2.4

NAT: AAC: Tier 1---Communication; Tier 2---Rhetorical considerations

TOP: Diversity within the United States BLO: Comprehension

119. Explain why a deliberate strategy of inclusion might be valuable for an organization.

Beyond the obvious ethical argument—it is the right thing to do—companies recognize that employees are most productive in an inclusive work environment. Being inclusive allows a company to draw on all of the strengths of the people who work for it and avoid situations in which an employee feels belittled, stifled, or sidelined because of factors that are irrelevant to the workplace. It may also better protect a company from lawsuits by disgruntled employees.

PTS: 1 DIF: Moderate OBJ: 2.4 NAT: AAC: Tier 1---Communication; Tier 2---Purpose

TOP: Diversity within the United States BLO: Comprehension

120. Early on, teams need to agree on how they'll operate and make decisions. What are some of the topics they should discuss?

ANS:

Answers will vary, but could include:

- a. What happens if someone misses a deliverable or team meeting?
- b. What if someone needs help completing a task?
- c. How should conflicts between team members be resolved?
- d. How will the team make important decisions?

PTS: 1 DIF: Easy OBJ: 2.1

NAT: AAC: Tier 1---Communication; Tier 2---Teamwork TOP: Work Team Communication

BLO: Knowledge

121. Describe ways to avoid overreacting or underreacting to team problems.

ANS:

Most team problems will not disappear on their own; some, however, can safely be ignored. Consider whether the issue is a minor irritation or something that disrupts team functioning. Judge the problem in the light of the team goals. The purpose of the group is not to develop life-long friendships or solve personal problems, so avoid getting sidetracked on personal issues if they don't impact the group directly. Tolerate personality differences, and accept that disagreements are a normal part of team functioning. On the other hand, if group interactions lead to loss of respect or become characterized by personal attacks (rather than disagreements over issues), it is time to address the conflict openly and directly.

PTS: 1 DIF: Moderate OBJ: 2.1

NAT: AAC: Tier 1---Communication; Tier 2---Conclusion TOP: Work Team Communication

BLO: Comprehension

122. What ethical obligations come with belonging to a team?

ANS:

Teamwork requires that participants balance their own needs with the larger responsibility to the team. Members should set aside private agendas and avoid advocating positions that might benefit them personally but not be best for the team. Promoting the well-being of the team means refraining from destructive gossip, dominating meetings, sabotaging work, or belittling the contributions of others. Being part of a team lets you commiserate with (and encourage) team members when goals are not met, but also celebrate the success of every member who contributes to the team goals.

PTS: 1 DIF: Moderate OBJ: 2.1

NAT: AAC: Tier 1---Communication; Tier 2---Personal, corporate, legal, ethical responsibilities

TOP: Work Team Communication BLO: Comprehension