1. Effective career planning will help you identify an employment pathway that aligns your interests and abilities with the tasks expected.

cabit	is enpetted.	
	a. True	
	b. False	
ANS	SWER:	True
POI	INTS:	1
DIF	FICULTY:	Easy
REF	FERENCES:	Identify the key steps in successful career planning
KEY	YWORDS:	Bloom's: Understanding
OTI	HER:	Analytic
NO	TES:	2.1

2. The time and effort you put into your career planning effort will affect how much income you earn and how far you advance in your career.

a. True	
b. False	
ANSWER:	True
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	Identify the key steps in successful career planning
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.1

3. A career goal can be a specific job or field of work.

a. True	
b. False	
ANSWER:	True
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	Identify the key steps in successful career planning
KEYWORDS:	Bloom's: Remembering
OTHER:	Analytic
NOTES:	2.1

4. The act of recommending someone to another for possible employment is a job referral.

a. True	
b. False	
ANSWER:	True
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	Identify the key steps in successful career planning
KEYWORDS:	Bloom's: Remembering
OTHER:	Analytic
NOTES:	2.1
Cengage Learning	Testing, Powered by Cognero

5. A career plan provides guidance to help you attain your career goals.

a. True	
b. False	
ANSWER:	True
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	Identify the key steps in successful career planning
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.1
6. Interest inventa. Trueb. False	tories are the qualities that allow you to perform job-related tasks.
ANSWER:	False
POINTS:	1
DIFFICULTY:	•
<i>KEFERENCES:</i> <i>KEYWORDS:</i>	Identify the key steps in successful career planning
	Bloom's: Remembering
OTHER:	Analytic
NOTES:	2.1 interest inventories help people assess the activities that give them satisfaction.
a. True b. False	may allow you to develop new skills as well as a chance to network.
ANSWER:	True
POINTS:	1
DIFFICULTY:	•
	Identify the key steps in successful career planning
	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.1
 Weighing the a. True b. False 	demands of particular jobs with your social and cultural preferences involves making lifestyle trade-offs.
ANSWER:	True
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	Identify the key steps in successful career planning
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.1
Cengage Learning	Testing, Powered by Cognero Page

9. Professional networking is the process of establishing and using contacts to obtain and exchange career information.

a. True			
b. False			
ANSWER:		True	
POINTS:		1	
DIFFICULTY:		Easy	
REFERENCES:		Identify the key steps in successful career planning	
		United States - FN_2 - Resource Management	
KEYWORDS:		Bloom's: Remembering	
OTHER:		Analytic	
NOTES:		2.1	
-	d occupatio	ons tend to pay low salaries.	
a. True			
b. False	F 1		
ANSWER:	False		
POINTS:	1		
DIFFICULTY:	•		
	•	he key steps in successful career planning	
KEYWORDS:	Bloom's: Understanding		
OTHER:	Analytic		
NOTES:	2.1 high dema	and occupations pay higher salaries.	
11. Most of the	contacts yo	u make through professional networking will be in a position to offer you a job.	
a. True			
b. False			
ANSWER:	False		
POINTS:	1		
DIFFICULTY:	Moderate		
REFERENCES:	Identify th	e key steps in successful career planning	
KEYWORDS:	Bloom's:	Understanding	
OTHER:	Analytic		
NOTES:	2.1		
	most conta	acts will not be in a position to offer a job but still provide valuable leads.	
12. As many as ' a. True b. False	75 percent	of all job openings are listed in want ads.	
ANSWER:	False		
POINTS:	1		
DIFFICULTY:	1 Moderate		
		e key steps in successful career planning	
	-		
KEYWORDS:		Remembering	
Cengage Learning	resting, Pow	erea by Coghero	

OTHER:	Analytic
NOTES:	2.1
	fewer and fewer job openings are posted in want ads.

13. According to the U.S. Census Bureau, adults with an advanced degree earn approximately \$48,000 more per year than adults with only a high school diploma.

a. True	
b. False	
ANSWER:	True
POINTS:	1
DIFFICULTY:	Moderate
REFERENCES:	Analyze the financial and legal aspects of employment
NATIONAL STANDARDS:	United States - FN_2 - Resource Management
KEYWORDS:	Bloom's: Remembering
OTHER:	Analytic
NOTES:	2.2

14. According to the U.S. Census Bureau, adults with an advanced degree earn approximately \$48,000 more per year than adults with only a bachelor's degree.

b. False	
ANSWER:	False
POINTS:	1
DIFFICULTY:	Moderate
REFERENCES:	Analyze the financial and legal aspects of employment
NATIONAL STANDARDS:	United States - FN_2 - Resource Management
KEYWORDS:	Bloom's: Remembering
OTHER:	Analytic
NOTES:	2.2
	those with advance degrees earn \$33,000 more.

15. According to the U.S. Census Bureau, getting an advanced degree has a bigger impact on annual income (as compared to a bachelor's degree) than getting a bachelor's degree (as compared to graduating from high school).

a. True	
b. False	
ANSWER:	True
POINTS:	1
DIFFICULTY:	Moderate
REFERENCES:	Analyze the financial and legal aspects of employment
NATIONAL STANDARDS:	United States - FN_2 - Resource Management
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.2

16. According to the U.S. Census Bureau, adults with a bachelor's degree earn approximately \$16,000 more per year than adults with only a high school diploma.

a. True	
b. False	
ANSWER:	True
POINTS:	1
DIFFICULTY:	Moderate
REFERENCES:	Analyze the financial and legal aspects of employment
NATIONAL STANDARDS:	United States - FN_2 - Resource Management
KEYWORDS:	Bloom's: Remembering
OTHER:	Analytic
NOTES:	2.2

17. Nonsalary benefits are forms of compensation that result in the employee not having to pay out-of-pocket money for certain expenses.

a. True	
b. False	
ANSWER:	True
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	Analyze the financial and legal aspects of employment
KEYWORDS:	Bloom's: Remembering
OTHER:	Analytic
NOTES:	2.2

18. Job seekers should focus primarily on salary as employee benefits are not a major contributor to overall compensation.

a. True	
b. False	
ANSWER:	False
POINTS:	1
DIFFICULTY:	Moderate
REFERENCES:	Analyze the financial and legal aspects of employment
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.2
	nonsalary benefits can be 25 percent or more above a worker's salary.

19. Salaried employees are paid overtime, and the majority of college graduates have salaried positions.

a. True	
b. False	
ANSWER:	False
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	Analyze the financial and legal aspects of employment
NATIONAL STANDARL	DS: United States - FN_2 - Resource Management
KEYWORDS:	Bloom's: Understanding

OTHER:	Analytic
NOTES:	2.2
	salaried employee generally are not paid overtime.

20. When you leave an employer, you have the right to continue your health insurance coverage for a specified period of time by paying the premiums yourself.

a. True	
b. False	
ANSWER:	True
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	Analyze the financial and legal aspects of employment
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.2

21. Nearly 20 percent of workers cash out all of the money they have accrued in their employer-sponsored retirement plan when changing jobs.

a. True	
b. False	
ANSWER:	False
POINTS:	1
DIFFICULTY:	Moderate
REFERENCES:	Analyze the financial and legal aspects of employment
KEYWORDS:	Bloom's: Remembering
OTHER:	Analytic
NOTES:	2.2
	nearly half of workers make this financially costly decision.

22. A résumé is a summary record of your education, training, experience, and other qualifications.

a. True

b. False	
ANSWER:	True
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	Practice effective employment search strategies
NATIONAL STANDARDS:	United States - FN_2 - Resource Management
KEYWORDS:	Bloom's: Remembering
OTHER:	Analytic
NOTES:	2.3

23. A secondary function of a résumé is to provide a basis for screening applicants out of contention for a job.

a. True

b. False

ANSWER: False

POINTS:	1
DIFFICULTY:	Moderate
REFERENCES:	Practice effective employment search strategies
NATIONAL STANDARDS:	United States - FN_2 - Resource Management
KEYWORDS:	Bloom's: Remembering
OTHER:	Analytic
NOTES:	2.3
	this is the primary function of requiring a résumé.

24. A résumé in a chronological format would position the first of your previous three jobs at the beginning of the document.

a. True	
b. False	
ANSWER:	False
POINTS:	1
DIFFICULTY:	Moderate
REFERENCES:	Practice effective employment search strategies
NATIONAL STANDARDS:	United States - FN_2 - Resource Management
KEYWORDS:	Bloom's: Remembering
OTHER:	Analytic
NOTES:	2.3
	in this format jobs are listed placing the most recent first

25. A résumé in a chronological format would position the first of your previous three jobs at the end of the experience section of the document.

a. True	
b. False	
ANSWER:	True
POINTS:	1
DIFFICULTY:	Moderate
REFERENCES:	Practice effective employment search strategies
NATIONAL STANDARDS:	United States - FN_2 - Resource Management
KEYWORDS:	Bloom's: Remembering
OTHER:	Analytic
NOTES:	2.3

26. A common mistake in résumés is to list specific accomplishments instead of listing the functions and responsibilities that you had in your previous jobs.

a. True	
b. False	
ANSWER:	False
POINTS:	1
DIFFICULTY:	Moderate
REFERENCES:	Practice effective employment search strategies
NATIONAL STANDARDS:	United States - FN_2 - Resource Management

KEYWORDS:	Bloom's: Remembering
OTHER:	Analytic
NOTES:	2.3
	this is the preferred approach.

27. Posting your résumé on Monster.com is all you need to do to get a good job.

a. True	
b. False	
ANSWER:	False
POINTS:	1
DIFFICULTY:	Moderate
REFERENCES:	Practice effective employment search strategies
NATIONAL STANDARDS:	United States - FN_2 - Resource Management
KEYWORDS:	Bloom's: Remembering
OTHER:	Analytic
NOTES:	2.3
	you should never rely on just one approach when seeking a job.

28. Employers can obtain your credit report and may use the information contained in the report to make an employment decision.

a. True	
b. False	
ANSWER:	True
POINTS:	1
DIFFICULTY:	Moderate
REFERENCES:	Practice effective employment search strategies
NATIONAL STANDARDS:	United States - FN_2 - Resource Management
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.3

29. Most employment agencies earn their fees from the individual searching for a job.

a. True	
b. False	
ANSWER:	False
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	Practice effective employment search strategies
NATIONAL STANDARDS:	United States - FN_2 - Resource Management
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.3
	fees are most commonly paid by the employer.

30. The main purpose of a cover letter is to indicate a desired a salary.

a. True	
b. False	
ANSWER:	False
POINTS:	1
DIFFICULTY:	Easy
	Practice effective employment search strategies
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.3
	the cover letter provides an introduction to the employer and salary preferences should not be discussed.
31. A cover lette a. True b. False	r should be designed for each specific position for which you are applying.
ANSWER:	True
POINTS:	1
DIFFICULTY:	Easy
	Practice effective employment search strategies
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.3
32. The same co employers. a. True b. False	ver letter with the appropriate address and salutation can be used when seeking interviews from multiple
ANSWER:	False
POINTS:	1
DIFFICULTY:	Moderate
REFERENCES:	Practice effective employment search strategies
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.3
	cover letters should be tailored to the specific position being sought.
33. After mailinga. Trueb. False	g off a cover letter, you should wait at least a month before you contact the employer.
ANSWER:	False
POINTS:	1
DIFFICULTY:	Easy

DIFFICULTY:EasyREFERENCES:Practice effective employment search strategiesKEYWORDS:Bloom's: RememberingOTHER:AnalyticNOTES:2.3

two-weeks is ample time for following up on a cover letter

34. Whenever you request that someone write a reference letter you should provide the person with your resume.

34. Whenever year a. True	bu request that someone write a reference letter you should provide the person with your resume.
b. False	
ANSWER:	True
POINTS:	1
DIFFICULTY:	Easy
	Practice effective employment search strategies
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.3
35. You should	avoid using specific abilities such as using MicroSoft Office in your résumé.
a. True	
b. False	
ANSWER:	False
POINTS:	1
DIFFICULTY:	Moderate
REFERENCES:	Practice effective employment search strategies
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.3
	such terms are often looked for in scanning software and will help you stand out from the crowd.
•	interview, you should research the company, the company's competitors, and the industry.
a. True	
b. False	
ANSWER:	True
POINTS:	1
DIFFICULTY:	
	Practice effective employment search strategies
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.3
37. Misrepresen impact during a	ting a few small facts or exaggerating a bit during an interview is expected and should not have a negative job interview.
a. True	
b. False	
ANSWER:	False
POINTS	1

ANSWER:FalsePOINTS:1DIFFICULTY:EasyREFERENCES:Practice effective employment search strategiesKEYWORDS:Bloom's: Understanding

OTHER: Analytic

NOTES: 2.3

any such statements will call into question the other information in your résumé and statements made during the interview.

38. A mentor is powerfully positioned champion who advocates on a job protégé's behalf and guides the protégé toward key players and assignments.

a. True	
b. False	
ANSWER:	False
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	Practice effective employment search strategies
NATIONAL STANDARDS:	United States - FN_2 - Resource Management
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	12.3
	this person is a sponsor.

39. A mentor is an experienced person, such as a senior coworker, who offers friendly career-related advice, guidance, and coaching to a less experiences worker.

a. True	
b. False	
ANSWER:	True
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	Practice effective employment search strategies
NATIONAL STANDARDS:	United States - FN_2 - Resource Management
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.3

40. After a job interview, you should immediately e-mail a thank-you note and restate your interest in the position.

a. True	
b. False	
ANSWER:	False
POINTS:	1
DIFFICULTY:	Moderate
REFERENCES:	Practice effective employment search strategies
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.3 e-mailed thank you notes should only be used if you are very sure this is the preferred method of contact.
	e-maned mank you notes should only be used if you are very sure this is the preferred method of contact.

41. You should discuss salary during the job interview, but you should not offer a definitive dollar amount.

b. False	
ANSWER:	False
POINTS:	1
DIFFICULTY:	Moderate
REFERENCES:	Practice effective employment search strategies
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.3
	wait until a job offer has been tendered to discuss salary.
42. In most cases	s, you should not turn down a job offer without taking a day or two to think it over.
a. True	
b. False	
ANSWER:	True
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	Practice effective employment search strategies
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.3
43. Failure to ob	tain a job offer after an interview is most likely due to some failing during the interview.
a. True	
b. False	
ANSWER:	False
POINTS:	1
DIFFICULTY:	•
	Practice effective employment search strategies
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.3
	failure to obtain an offer is simply due to a mismatch between the applicant's qualities and the needs of the employer.

44. You should use key terms such as honesty and teamwork in your résumé.

a. True	
b. False	
ANSWER:	True
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	Practice effective employment search strategies
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.3

45. When comparing salary offers from employers in different cities, you should gather information regarding the approximate cost of living in each city.

a. True	
b. False	
ANSWER:	True
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	Practice effective employment search strategies
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.3

46. Comparing salary offers from employers located in different cities can be difficult without sufficient information on the approximate cost of living in each community.

a. True	
b. False	
ANSWER:	True
POINTS:	1
DIFFICULTY:	Moderate
REFERENCES:	Practice effective employment search strategies
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.3

47. All of the following are key steps to successful career planning except

- a. targeting preferred employees.
- b. identifying your values.
- c. taking advantage of networking.
- d. aligning yourself with historical employment trends.

ANSWER:	d
POINTS:	1
DIFFICULTY:	Moderate
REFERENCES:	Identify the key steps in successful career planning
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.1
	future trends are more important than historical trends.

48. Which of the following describes the progression from entry level positions to higher levels of pay, skill, responsibility, or authority?

a. career plan.

b. employment pattern.

d

c. interest inventory.

d. career ladder.

ANSWER:

POINTS:	1
DIFFICULTY:	
	Identify the key steps in successful career planning
KEYWORDS:	
OTHER:	Analytic
NOTES:	2.1
NOTES.	career planning is a continuous process throughout your work life.
	ics and activities that engage your attention.
a. Career pl	
b. Professio	
c. Career go	
d. Professio	nal abilities
ANSWER:	b
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	Identify the key steps in successful career planning
KEYWORDS:	Bloom's: Remembering
OTHER:	Analytic
NOTES:	2.1
	assessing our professional interests is an integral part of career planning.
50. A is o	ne where a worker is expected to represent their employer on call day and night.
a. career	
b. STEM ca	reer
c. internship	
d. no-limits	
ANSWER:	d
POINTS:	1
DIFFICULTY:	Easy
	Identify the key steps in successful career planning
KEYWORDS:	Bloom's: Remembering
OTHER:	Analytic
NOTES:	2.1
110125	no-limits jobs are not for everyone.
51 The C	
51. The act of recommending someone to another for possible employment is called a(n)	
o intomation	
a. internship b. mentor.	

- c. cover letter.
- d. referral.

ANSWER: d

POINTS: 1

DIFFICULTY: Easy

REFERENCES: Identify the key steps in successful career planning

KEYWORDS:	Bloom's: Remembering
OTHER:	Analytic
NOTES:	2.1
	carefully select the people who will provide your recommendations.
52. Which of th a. sponsor b. mentor c. reference	e following persons can assist you in your career advancement for a fee?
d. career co	bach
ANSWER:	d
POINTS:	1
DIFFICULTY:	Easy
REFERENCES.	· Identify the key steps in successful career planning
KEYWORDS:	Bloom's: Remembering
OTHER:	Analytic
NOTES:	2.1
	choices a, b, and c do not charge a fee for their assistance.
 53. The is a highly regarded interest inventory. a. Strong Interest Inventory b. Stanford-Binet Assessment c. Likert Inventory 	
-	Test of Preferences (STOP)
ANSWER:	a 1
POINTS:	
DIFFICULTY:	•
	· Identify the key steps in successful career planning
KEYWORDS:	Bloom's: Remembering
OTHER:	Analytic
NOTES:	2.1 you can likely take one or more interest inventories at your college career counseling center.
54. <u>are the</u> a. Aptitude b. Values c. Abilities d. Goals	
ANSWER:	b
POINTS:	1
DIFFICULTY:	
	· Identify the key steps in successful career planning
KEYWORDS:	Bloom's: Remembering
OTHER:	Analytic
NOTES:	2.1
	2.1 g Testing, Powered by Cognero

although assessing your aptitudes, abilities and goals is also important in career planning.

55. Your <u>determine(s)</u> the unique approach you take to working with and responding to your job requirements, surroundings, and associates.

0,	
a. work-styl	le personality
b. values	
c. aptitudes	
d. interest in	nventory
ANSWER:	a
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	Identify the key steps in successful career planning
KEYWORDS:	Bloom's: Remembering
OTHER:	Analytic
NOTES:	2.1
	your work-style personality should be well-suited to your career choice.

56. According to the U.S. Census Bureau a person with a bachelor's degree earns about how much more per year than someone with a high school diploma?

U	1 A A A A A A A A A A A A A A A A A A A
a. \$16,000	
b. \$26,000	
c. \$34,000	
d. \$56,000	
ANSWER:	a
POINTS:	1
DIFFICULTY:	Moderate
REFERENCES:	Analyze the financial and legal aspects of employment
NATIONAL STANDARDS:	United States - FN_2 - Resource Management
KEYWORDS:	Bloom's: Remembering
OTHER:	Analytic
NOTES:	2.2
	an even greater differential exists between those with a bachelor's degree and those with an advanced degree.

57. According to the U.S. Census Bureau a person with an advanced degree earns about how much more per year than someone with a bachelor's degree?

a. \$16,000	
b. \$23,000	
c. \$34,000	
d. \$56,000	
ANSWER:	b
POINTS:	1
DIFFICULTY:	Moderate
REFERENCES:	Analyze the financial and legal aspects of employment
NATIONAL STANDARDS:	United States - FN_2 - Resource Management

KEYWORDS:	Bloom's: Remembering
OTHER:	Analytic
NOTES:	2.2
	most college graduates should plan on obtaining advanced training throughout their career.

58. College majors in science, technology, engineering and mathematics are

a. referred to a STEM majors.

b. declining in importance among employers.

c. are among only a few that pay good salaries upon college graduation today.

d. less attractive to employers than vague majors that imply a broad range of skills.

ANSWER:	a
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	Analyze the financial and legal aspects of employment
NATIONAL STANDARDS:	United States - FN_2 - Resource Management
KEYWORDS:	Bloom's: Remembering
OTHER:	Analytic
NOTES:	2.2
	having a STEM majors is not the only way to have a rewarding and well-paying career.

59. To assign monetary values to employee benefits, you can place a market value on the benefit or calculate the _____ value of the benefit.

- a. present
- b. future
- c. index
- d. physical

ANSWER: b POINTS: 1 **DIFFICULTY:** Easy **REFERENCES:** Analyze the financial and legal aspects of employment Bloom's: Understanding **KEYWORDS**: OTHER: Analytic NOTES: 2.2 the present value provides a way to compare the value of the benefit to your starting salary.

- 60. All are examples of nonsalary benefits except
 - a. tuition reimbursement.
 - b. paid sick leave.
 - c. child care.
 - d. bonus.

ANSWER: d POINTS: 1 DIFFICULTY: Moderate **REFERENCES:** Analyze the financial and legal aspects of employment KEYWORDS: Bloom's: Understanding

OTHER:	Analytic
NOTES:	2.2 bonuses are not considered a nonsalary benefit as they are paid in money to the employee.

61. After hiring an employee, the law requires employers to do all of the following except

a. provide unemployment insurance.

b. pay Social Security taxes to the federal government.

c. pay all of the employee's health care expenses.

d. provide workers' compensation benefits to employees injured on the job.

ANSWER:	c
POINTS:	1
DIFFICULTY:	Moderate
REFERENCES:	Analyze the financial and legal aspects of employment
KEYWORDS:	Bloom's: Remembering
OTHER:	Analytic
NOTES:	2.2
	under current law employers are not required to provide health care benefits.

62. When changing employers, wisest options for the money you have in your current employer-sponsored retirement plan typically involve all but which of the following

a. transferring the money to your new employer's 401(k) plan.

b. moving the balance to an IRA rollover account.

c. leaving the money in your old employer's plan.

d. withdrawing and spending the money.

ANSWER:	d
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	Analyze the financial and legal aspects of employment
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.2
	withdrawing funds from your employer-sponsored retirement plan force you to start over in saving for
	retirement.

63. Which of the following is likely to be the largest cost of withdrawing the funds from an employer-based retirement plan when you change jobs prior to retirement?

a. the ten percent penalty for early withdrawal

- b. the taxes you must pay on the withdrawal
- c. the lost future growth if the funds had been left on deposit
- d. the penalty assessed by the employer

ANSWER:cPOINTS:1DIFFICULTY:ModerateREFERENCES:Analyze the financial and legal aspects of employmentKEYWORDS:Bloom's: Understanding

OTHER:	Analytic
NOTES:	2.2
	earnings on investments are the biggest long-term contributor to building wealth.

64. A successful job search might require _____ hours per week of your time.

a. 5 to 10	
b. 15 to 20	
c. 25 to 30	
d. 35 to 40	
ANSWER:	c
POINTS:	1
DIFFICULTY:	Easy
	Practice effective employment search strategies
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.3
	you should consider a job search to your full-time job.
a. skills for	
	gical format.
c. functiona	
d. salary for	
ANSWER:	d
POINTS:	1
DIFFICULTY:	•
	Practice effective employment search strategies
KEYWORDS:	Bloom's: Remembering
OTHER:	Analytic
NOTES:	2.3
	past salaries should not be included on a résumé.
	e following resources would be least helpful in your job search? I advertisements
b. Career fa	irs
c. Employm	nent agencies
d. Informati	on from professional friends and acquaintances
ANSWER:	a
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	Practice effective employment search strategies
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.3
	a low percentage of the currently available jobs ever appear in classified ads in newspapers.

67. A _____ is the most important part of your employment search.

07. A IS the	e most important part of your employment search.
a. job interv	view
b. cover lett	er
c. job application	
d. reference	letter
ANSWER:	a
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	Practice effective employment search strategies
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.3
	the job interview is where the employer truly assesses your goodness of fit for a position.

- 68. To advance in your career, you should
 - a. volunteer for new assignments.
 - b. stay alert to what is happening in your career field.
 - c. avoid outside activities such as coaching your child's soccer team.
 - d. both volunteer for new assignments and stay alert to what is happening in your career field.

ANSWER:	d
POINTS:	1
DIFFICULTY:	Moderate
REFERENCES:	Practice effective employment search strategies
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.3
	no career is static and you must be open to new opportunities constantly.

- 69. In preparation for a job interview, you should
 - a. compile some personal stories.
 - b. anticipate interview questions and prepare responses.
 - c. create a list of negative responses to questions that you should then avoid.

d. compile some personal stories and anticipate interview questions and prepare responses.

ANSWER:	d
POINTS:	1
DIFFICULTY:	Moderate
REFERENCES:	Practice effective employment search strategies
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.3
	The job interview is your best chance to let the employer get to know all about your aptitudes for a position.

70. It is especially important to use "key phrases" when preparing your résumé because

- a. many employers will be impressed with your vocabulary.
- b. you want to show that you are well educated.
- c. computer software is typically used to scan résumés and select better qualified candidates.
- d. it saves time when writing your résumé.

ANSWER:	c
POINTS:	1
DIFFICULTY:	Moderate
REFERENCES:	Practice effective employment search strategies
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.3
	employers receive hundreds of résumés and you must stand out from the crowd.

71. Websites devoted to helping employers find suitable new employees by providing job listings, job sites, job search tips, job search engines and the possible posting of résumés are called

a. job boards.

b. career fairs.

c. job posts.

d. career blogs.

U	
ANSWER:	a
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	Practice effective employment search strategies
NATIONAL STANDARDS:	United States - FN_2 - Resource Management
KEYWORDS:	Bloom's: Remembering
OTHER:	Analytic
NOTES:	2.3
	An online presence is essential in any job search.

72. All of the following would be considered wise moves in career planning except

- a. learning as much as possible about a company before your interview.
- b. transferring your 401(k) to your new employer's plan when you change jobs.
- c. continued participation in your previous employer's health care plan until you are covered by a new employer's plan.
- d. assuming that your need for higher education is finished once you obtain a job in your chosen field.

ANSWER:	d
POINTS:	1
DIFFICULTY:	Moderate
REFERENCES:	Practice effective employment search strategies
KEYWORDS:	Bloom's: Understanding
OTHER:	Analytic
NOTES:	2.3
	most professional careers require advanced training of some type.

73. A _____ is powerfully positioned champion who advocates on a job protégé's behalf and guides the protégé toward

key players and assignments.

key players and assignments	
a. sponsor	
b. mentor	
c. internee	
d. career coach	
ANSWER:	a
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	Practice effective employment search strategies
NATIONAL STANDARDS:	United States - FN_2 - Resource Management
KEYWORDS:	Bloom's: Remembering
OTHER:	Analytic
NOTES:	2.3
	sponsors take pride in the success of their junior employees.

74. A _____ is an experienced person, such as a senior coworker, who offers friendly career-related advice, guidance, and coaching to a less experiences worker.

a. sponsor	
b. mentor	
c. internee	
d. career coach	
ANSWER:	b
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	Practice effective employment search strategies
NATIONAL STANDARDS:	United States - FN_2 - Resource Management
KEYWORDS:	Bloom's: Remembering
OTHER:	Analytic
NOTES:	2.3
	do not be afraid to seek out a mentor as you begin your career.

75. When comparing the buying power of a salary offer of \$52,000 in Boston with a \$49,000 offer in Los Angeles, the Boston salary offer would buy _____ of goods and services in Los Angeles, assuming the index was 130.6 for Boston and 114.9 for Los Angeles.

a. \$55,695	
b. \$45,748	
c. \$43,109	
d. \$59,105	
ANSWER:	b
POINTS:	1
DIFFICULTY:	Challenging
REFERENCES:	Practice effective employment search strategies
KEYWORDS:	Bloom's: Applying
OTHER:	Analytic
NOTES:	2.3

\$52,000 x (114.9 / 130.6)

76. When comparing the buying power of a salary offer of \$50,000 in Boston with a \$53,000 offer in Los Angeles, the Los Angeles salary offer could buy _____ of goods and services in Boston assuming the index was 130.6 for Boston and 114.9 for Los Angeles.

a. \$46,628

b. \$56,832

c. \$60,241

d. \$43,989

ANSWER:cPOINTS:1DIFFICULTY:ChallengingREFERENCES:Practice effective employment search strategiesKEYWORDS:Bloom's: Applying

OTHER: Analytic

NOTES: 2.3

\$53,000 x (130.6 / 114.9)