

TEST BANK

Choosing Success in Community College and Beyond

Rhonda Atkinson Debbie Longman

Multiple Choice

[QUESTION]

1. Short lists of important links on a campus website are known as:
- A. HotLinks
 - B. QuickLinks
 - C. DirectLinks
 - D. HyperLinks

Ans: B

Page: 28

Learning Outcome: 2.1

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

2. For many students, their first resource for identifying and understanding the language of their college community is:
- A. The Admissions Office
 - B. The Campus Life Office
 - C. The college catalog
 - D. The student newspaper

Ans: C

Feedback: The college catalog contains information about academic programs, college policies, courses, faculty, student services, campus life, and other aspects of college life.

Page: 29

Learning Outcome: 2.1

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

3. Information about internships can most likely be found in the _____ section of your college catalog.
- A. Student services
 - B. Admissions
 - C. Academic standards
 - D. Academic policies

Ans: A

Page: 29

Learning Outcome: 2.1

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

4. To obtain an official transcript of your grades, you should contact the:
- A. Dean's office
 - B. Business office
 - C. Advising office
 - D. Registrar's office

Ans: D

Feedback: Also known as the Office of Records or Registration, the Registrar's Office tracks the courses students take and the grades they receive. It also provides transcripts.

Page: 33

Learning Outcome: 2.2

Difficulty: Easy

Bloom's: Analyzing

[QUESTION]

5. On many campuses, the _____ offers tutoring, workshops in study skills, and computerized instruction.

- A. Student Development Office
- B. Learning Center
- C. Dean's Office
- D. Advising Office

Ans: B

Feedback: This office goes under different names: the Learning Lab, the Learning Resource Center and the Learning Assistance Center. Its primary mission is to provide various forms of academic assistance.

Page: 33

Learning Outcome: 2.2

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

6. Understanding and appreciating campus diversity requires people to:

- A. Be aware of their own prejudicial thoughts and feelings
- B. Recognize stereotypical characterizations
- C. Have an open mind toward others
- D. All of these are correct

Ans: D

Feedback: Diversity is a complex issue. Understanding it calls for people to come to terms with their own attitudes (both positive and negative), to recognize prejudice in its many forms, and to value differences in others. It is an ongoing process, one that for most students begins in college and continues beyond graduation.

Page: 35

Learning Outcome: 2.3

Difficulty: Moderate

Bloom's: Understanding

[QUESTION]

7. Joining a campus social organization gives you the opportunity to:

- A. Organize teams and compete against others
- B. Get involved in campus life while getting paid
- C. Have fun and make friends
- D. Volunteer time for the benefit of others

Ans: C

Feedback: The primary focus of some campus clubs and organizations is to provide opportunities for students to meet people and have fun. These groups are often referred to as social organizations.

Page: 38

Learning Outcome: 2.4

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

8. Job recruiters are interested in students who have participated in campus life because:

- A. They have something to talk about during interviews
- B. They know that grades aren't really a measure of a person's ability

C. They like people who have participated in diverse activities *and* been academically successful

D. They admire people who know how to enjoy themselves

Ans: C

Feedback: Recruiters like students who are well-rounded and who have distinguished themselves both in and out of the classroom. They are interested in students who have set themselves apart.

Page: 37

Learning Outcome: 2.4

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

9. Collecting food and clothing for the homeless is an activity most likely sponsored by:

A. Intramural sports

B. A special interest group

C. A service organization

D. All of these are correct.

Ans: C

Feedback: Students who join service organizations often participate in volunteer activities aimed at helping others on their campus or in their community.

Page: 38

Learning Outcome: 2.4

Difficulty: Moderate

Bloom's: Applying

[QUESTION]

10. Reading a newspaper or checking your emails during class:

A. Communicates your intelligence and popularity

B. Demonstrates your ability to multitask

C. Conveys your lack of interest in the lecture or discussion

D. Reflects your interest in the world at large

Ans: C

Feedback: Besides being rude, these behaviors—and ones like them—tell faculty that you are not engaged in the class.

Page: 41

Learning Outcome: 2.5

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

11. If you were emailing one of your professors, _____ would be the most appropriate way to begin your correspondence.

A. "Hey! It's me, Michael, from your Bio class"

B. "Dear Professor Brown"

C. "To: Professor Kathleen Brown, Ph.D."

D. "Hi Brownie, this is your favorite student from Bio"

Ans: B

Feedback: Email communications with faculty should be direct, concise, and professional. It should be neither overly formal nor informal.

Page: 43

Learning Outcome: 2.5

Difficulty: Easy

Bloom's: Applying

[QUESTION]

12. If you think you have been unfairly graded, you should:
- A. Speak directly with the professor in question
 - B. Go straight to the department chairperson
 - C. Make an appointment with the dean
 - D. Immediately file a grade grievance

Ans: A

Feedback: Before involving anyone else in a discussion of your grade, you should always speak first with your professor.

Page: 43

Learning Outcome: 2.5

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

13. When you are emailing a professor, your correspondence should not contain:
- A. Grammatical and spelling errors.
 - B. Shorthand or abbreviations.
 - C. Highly personal information (e.g. discussions of illnesses, family problems).
 - D. All of these are correct.

Ans: D

Feedback: Email correspondence with faculty should be direct, concise and professional. If you think it appropriate to share additional details of a personal nature, schedule an appointment with your instructor.

Page: 42

Learning Outcome: 2.5

Difficulty: Easy

Bloom's: Understanding

[QUESTION]

14. What would be the best way to ask a question of your instructor?
- A. "I have no idea what you're talking about"
 - B. "Help! I'm totally lost"
 - C. "I understand the first three theories you've presented, but not the fourth. Could you please review that?"
 - D. "I'm confused. Can you start from the beginning?"

Ans: C

Feedback: When asking questions of faculty, students should try to be as specific as possible.

Page: 42

Learning Outcome: 2.5

Difficulty: Medium

Bloom's: Applying

[QUESTION]

15. Factors that can influence communication include the participants':
- A. Emotions
 - B. Backgrounds
 - C. Skills
 - D. All of these are correct

Ans: D

Feedback: A large number of variables, including those listed here, can influence how words can be interpreted.

Page: 45

Learning Outcome: 2.6

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

16. _____ is *not* a good way to improve communication skills.

- A. Becoming an active listener
- B. Insisting that your view is always correct
- C. Taking a speech course
- D. Observing communication interactions

Ans: B

Feedback: Good communicators are able to listen to a variety of views, including those that may be at odds with their own. They are also “students” of communication, learning from observing and interacting with others.

Page: 46

Learning Outcome: 2.6

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

17. According to the textbook, conflicts may be resolved in _____ ways.

- A. Three
- B. Five
- C. Six
- D. Ten

Ans: A

Page: 46

Learning Outcome: 2.6

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

18. An effective approach to conflict resolution is to:

- A. Adopt a “take-no-prisoners” philosophy
- B. Find someone to blame
- C. Choose your battles
- D. Stop speaking to people with whom you disagree

Ans: C

Feedback: Not every situation should be treated as a conflict. Some are best left alone.

Page: 46

Learning Outcome: 2.6

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

19. One way that people can resolve a conflict is:

- A. By compromising
- B. By avoiding each other
- C. By talking things out with a psychologist
- D. All of these are correct.

Ans: A

Feedback: Compromise can be a most effective method of conflict resolution. It leaves all participants feeling that their concerns and views have been acknowledged.

Page: 46

Learning Outcome: 2.6

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

20. "Airing your dirty laundry" refers to:
- A. Telling everyone your personal problems
 - B. Sending nasty emails or texts about people you don't like
 - C. Discussing private disagreements with or in front of others
 - D. None of these are correct

Ans: C

Feedback: There's little to be gained from making private disagreements public. Problems are best resolved by those directly involved.

Page: 47

Learning Outcome: 2.6

Difficulty: Easy

Bloom's: Remembering

True/False

[QUESTION]

21. You can learn about the language of your college community from your campus website and college catalog.

Ans: T

Feedback: Both are very good sources of information about your college community, including your school's organization, rules, and "vocabulary."

Page: 28

Learning Outcome: 2.1

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

22. Students should check their college email daily.

Ans: T

Feedback: Colleges increasingly communicate with students through email. Checking it regularly can keep students informed.

Page: 28

Learning Outcome: 2.1

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

23. Your campus website contains your college's academic calendar, information about degree and certificate programs, and the names of college faculty.

Ans: T

Page: 28

Learning Outcome: 2.1

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

24. Though your campus website is a valuable resource, it doesn't provide information about student services and campus life.

Ans: F

Feedback: Student services and campus life occupy a prominent place on virtually all college websites.

Page: 29

Learning Outcome: 2.1

Difficulty: Medium

Bloom's: Remembering

[QUESTION]

25. You can find degree requirements (required and elective courses needed for completion of a degree) in your college catalog.

Ans: T

Feedback: This information is an important part of every college catalog.

Page: 29

Learning Outcome: 2.1

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

26. The Admissions Information section of your college catalog contains rules governing student conduct, including disciplinary sanctions and appeal procedures.

Ans: F

Feedback: This information is usually found in the Academic Standards section of the catalog.

Page: 29

Learning Outcome: 2.2

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

27. The Financial Aid Office is where you pay your tuition each semester.

Ans: F

Feedback: The Financial Aid Office provides information about various forms of supplemental funds—grants, scholarships, loans, and on-campus employment. Students actually pay their tuition in the college's Business Office, sometimes known as the Bursar's Office.

Page: 33

Learning Outcome: 2.2

Difficulty: Medium

Bloom's: Remembering

[QUESTION]

28. In addition to print and online materials, campus libraries may also contain a computer lab and photocopying facilities.

Ans: T

Page: 33

Learning Outcome: 2.2

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

29. The concept of diversity refers exclusively to racial and religious differences.

Ans: F

Feedback: The concept of diversity encompasses a wide range of differences. It includes academic, age, gender, religious, racial, cultural, geographic, and socioeconomic differences.

Page: 35

Learning Outcome: 2.3

Difficulty: Medium

Bloom's: Understanding

[QUESTION]

30. Part of the process of understanding and appreciating diversity involves having an open mind about people you meet.

Ans: T

Feedback: Being open to differences, as they are reflected in people you meet, is a critical part of the process of embracing diversity.

Page: 35

Learning Outcome: 2.3

Difficulty: Medium

Bloom's: Remembering

[QUESTION]

31. Students who become involved in campus activities or who have other campus interests tend to stay in school longer than students who do not participate.

Ans: T

Feedback: Involvement in campus activities helps students feel as if they are a part of campus life, which provides an incentive for them to stay in college.

Page: 37

Learning Outcome: 2.4

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

32. Job recruiters and employers don't place much emphasis on students' participation in extracurricular activities.

Ans: F

Feedback: Employers look for graduates who have been academically successful while handling other responsibilities and activities.

Page: 37

Learning Outcome: 2.4

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

33. Campus service organizations offer students opportunities to work for the common good of their campus or community.

Ans: T

Page: 38

Learning Outcome: 2.4

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

34. Your body language can be perceived as reflecting your interest (or lack of interest) in a class discussion or lecture.

Ans: T

Feedback: Nonverbal gestures such as smiling, nodding your head, yawning, sighing, and looking out the window all communicate messages about your level of interest in class activities.

Page: 40

Learning Outcome: 2.5

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

35. Sitting near the front of the classroom in roughly the same spot is a good way to let professors know that you are routinely present.

Ans: T

Feedback: Sitting in the front of the room in about the same place every class session gives faculty a visual fix on you. They look for you and realize that you are present.

Page: 40

Learning Outcome: 2.5

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

36. If your professor is critical of your work, he or she probably has something against you.

Ans: F

Feedback: Constructive criticism is part of the academic process. Students should learn to accept criticism and respond positively to it. They should not take criticism personally.

Page: 41

Learning Outcome: 2.5

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

37. In class, professors can't really tell whether students are using their computers to take notes or to check their email or play games.

Ans: F

Feedback: Professors have little difficulty distinguishing between students who are using their computer to be part of the life of the class or to distance themselves from class activities.

Page: 41

Learning Outcome: 2.5

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

38. If you enter a class late, you should approach the professor after the session has ended and apologize for your lateness.

Ans: T

Feedback: Offering an apology is a sign of good manners and maturity.

Page: 42

Learning Outcome: 2.5

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

39. If you want to make a good impression on your professors, make frequent visits to their offices during their office hours.

Ans: F

Feedback: Speaking with your professors during their office hours is a good practice provided you have some genuine reason for doing so. If you have a question or a thought about something you are studying, most faculty will be pleased to speak with you. However, it is not wise to routinely drop by someone's office just to pass the time of day. Many faculty will grow impatient with this behavior.

Page: 42

Learning Outcome: 2.5

Difficulty: Medium

Bloom's: Understanding

[QUESTION]

40. Being specific when you ask a question in class makes a better impression than simply saying, "I don't get it" or "I don't understand."

Ans: T

Feedback: Asking specific questions allows faculty to answer more easily. It also saves time.

Page: 42

Learning Outcome: 2.5

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

41. If you are emailing your professor with a question about an assignment, you should state your question as clearly and concisely as possible.

Ans: T

Page: 42

Learning Outcome: 2.5

Difficulty: Easy

Bloom's: Understanding

[QUESTION]

42. If you are dissatisfied with a grade you have received, you should speak immediately with the dean of students.

Ans: F

Feedback: Your first conversation about a grade you have received should always be with the faculty member who issued that grade.

Page: 43

Learning Outcome: 2.5

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

43. One type of online course is known as a *hybrid*.

Ans: T

Feedback: A hybrid course combines traditional class meetings and online sessions.

Page: 43

Learning outcome: 2.5

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

44. Shorthand may be acceptable when you are texting or emailing friends, but it not appropriate when corresponding with faculty, staff, or other college employees.

Ans: T

Page: 43

Learning Outcome: 2.5

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

45. When you take an online course, your professor can't really tell how often you access class material or whether you are keeping up with assigned readings or other requirements.

Ans: F

Feedback: Course management systems allow faculty to monitor the frequency with which students access the course as well as their level of activity (completion of assignments and so on).

Page: 43

Learning Outcome: 2.5

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

46. If you are absent from class, you should contact your professor and ask if you missed anything important.

Ans: F

Feedback: While it is advisable to contact professors following an absence, students should not ask if they have missed anything important. Such a question implies that faculty don't always cover important material in class. Asking this question (or one like it) is likely to anger an instructor and reflect badly on the student.

Page: 43

Learning Outcome: 2.5

Difficulty: Medium

Bloom's: Remembering

[QUESTION]

47. According to psychologists, one reason for conflict is that people are unwilling to accept responsibility for their own inappropriate actions or behavior.

Ans: T

Feedback: When people become defensive about their behavior, such a response is likely to produce conflict.

Page: 46

Learning Outcome: 2.6

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

48. To improve your communication skills, you should learn to be an active listener.

Ans: T

Feedback: Good communicators are able to listen to others with an open mind and to hear their views and concerns. Even if they don't always agree with another person's point of view, their ability to be active listeners adds to their effectiveness as communicators.

Page: 46

Learning Outcome: 2.6

Difficulty: Easy

Bloom's: Remembering

[QUESTION]

49. One effective way to resolve a conflict is for all involved to see their differences as positives rather than negatives.

Ans: T

Page: 46

Learning Outcome: 2.6

Difficulty: Easy

Bloom's: Understanding

[QUESTION]

50. To resolve a conflict, you first need to determine who's at fault.

Ans: F

Feedback: Insisting that someone is to blame often fails to address the complexity of the conflict. It can also lead to one person feeling that he or she has been made a scapegoat, which can make the conflict all that much more difficult to resolve.

Page: 47

Learning Outcome: 2.6

Difficulty: Easy

Bloom's: Remembering

Short Answer

[QUESTION]

51. What kind of information can you find on the Student Services/Campus Life link of your campus website?

Ans: The Student Services/Campus Life link contains information about campus activities and student organizations, career services, internships, student government and services for students with disabilities.

Page: 29

Learning Outcome: 2.1

Difficulty: Easy

Bloom's: Applying

[QUESTION]

52. In what section of the college catalog can you find information about certificate and degree requirements, academic standards, and registration regulations?

Ans: All or most of this information can be found in the Academic policies and regulations section of the catalog.

Page: 29

Learning Outcome: 2.2

Difficulty: Easy

Bloom's: Understanding

[QUESTION]

53. Why is it important for students to become familiar with various campus offices?

Ans: People who work in campus offices can be valuable resources to students, especially on those occasions when students have questions or need to know about the locations of counseling services, clubs, academic support services, and the like.

Page: 32

Learning Outcome: 2.2

Difficulty: Easy

Bloom's: Applying

[QUESTION]

54. What can students do to develop a greater appreciation of diversity?

Ans: Students can begin to develop an appreciation of diversity by being aware of their own prejudicial thoughts and tendencies. They can also recognize familiar stereotypes as well as stereotypical responses (their own and others') to people and situations. In addition, they can approach people—students and others—with an open mind and make an effort to get to know people as people, not just as members of a particular group.

Page: 35

Learning Outcome: 2.3

Difficulty: Medium

Bloom's: Applying

[QUESTION]

55. Why are students who participate in extracurricular activities more likely to remain in college longer than non-participating students?

Ans: Becoming involved in campus activities makes students more than just students. They make friends, meet people, and develop ties to the campus community. They become part of the life of the college and have more lasting connections to the campus than students who just attend classes.

Page: 37

Learning Outcome: 2.4

Difficulty: Hard

Bloom's: Applying

[QUESTION]

56. Why do employers take a special interest in students who have participated in extracurricular activities in college?

Ans: Employers see students who have participated in extracurricular activities as having set themselves apart from everyone else. Their involvement in campus life suggests an ability to manage multiple activities. While all students may have earned a degree, those involved in student life have done something more.

Page: 37

Learning Outcome: 2.4

Difficulty: Hard

Bloom's: Applying

[QUESTION]

57. What are the advantages of joining a special interest group in college?

Ans: Special interest groups afford members opportunities to meet people with similar ideas and interests and to pursue those interests as part of the group's activities. For example, a student who likes science fiction would be able to meet other students with this interest by joining the campus Science Fiction Club.

Page: 38

Learning Outcome: 2.4

Difficulty: Medium

Bloom's: Applying

[QUESTION]

58. What are three ways that students can make a positive impression in the classroom?

Ans: Students can make a positive impression by coming to class on time, by dressing appropriately, by attending class regularly, by avoiding inappropriate use of technology (texting, cell phone use, and so on), and by sitting near the front of the room.

Page: 40

Learning Outcome: 2.5

Difficulty: Hard

Bloom's: Applying

[QUESTION]

59. What are three examples of positive nonverbal classroom behavior?

Ans: Positive nonverbal classroom behavior could include sitting straight, facing the instructor, smiling, nodding one's head, uncrossing one's arms, and raising one's eyebrows. All indicate a genuine desire to learn.

Page: 40

Learning Outcome: 2.5

Difficulty: Medium

Bloom's: Applying

[QUESTION]

60. What are three examples of negative nonverbal classroom behavior?

Ans: Negative nonverbal classroom behavior could include yawning, sighing, reading the newspaper (or other non-course materials), texting, frowning, and sitting with one's arms crossed. All communicate skepticism or boredom.

Page: 41

Learning Outcome: 2.5

Difficulty: Medium

Bloom's: Applying

[QUESTION]

61. On many campuses, the grade appeal process involves four steps. What are these steps?

Ans: The first contact should be with the instructor (the person who issued the grade). If that exchange does not prove productive, students should speak with the head or chairperson of the faculty member's department. As a third step, students could appeal to the dean of the department in which the course is taught. Finally, students could appeal to the head (often the vice president) of academic affairs.

Page: 43

Learning Outcome: 2.5

Difficulty: Hard

Bloom's: Applying

[QUESTION]

62. When emailing faculty, what behaviors should students avoid?

Ans: Students should not send long, rambling emails. They should not assume a familiarity (using the instructor's first name, for example) that does not exist. They should not overload an instructor's email with "junk"—jokes, trivia, chain letters, etc. In constructing their messages, students should avoid abbreviations and shorthand and should make sure that all correspondence is grammatically correct. There should be no misspellings.

Page: 42

Learning Outcome: 2.5

Difficulty: Medium

Bloom's: Applying

[QUESTION]

63. According to psychologists, what are four reasons problems occur between people?

Ans: Problems occur because individuals refuse to take responsibility for their actions. They also occur because people complain too much and compliment too little. In addition, disunity occurs when people respond to complaints (including valid ones) by making countercharges. Finally, behavior that is stubborn, rude, uncompromising, and belligerent leads to conflicts.

Page: 46

Learning Outcome: 2.6

Difficulty: Hard

Bloom's: Applying

[QUESTION]

64. Discuss ways that conflicts can be resolved.

Ans: Conflict resolution occurs in three ways: when one person gives in and acknowledges the correctness of the other's point of view; when those involved reach some compromise; and when those involved see their differences as positives rather than negatives.

Page: 46

Learning Outcome: 2.6

Difficulty: Medium

Bloom's: Applying

[QUESTION]

65. What are three useful techniques for resolving conflicts?

Ans: The authors identify eleven conflict resolution techniques. These include having a face-to-face conversation about the source of the disagreement; practicing conversations aimed at resolving conflicts; choosing battles (i.e. letting some disagreements go); avoiding placing blame on others; keeping communication open (asking people to share their feelings); giving and taking (allowing each person to have his or her say and listening to everyone's views); avoiding the airing of dirty laundry (sharing disputes with those who are not involved); agreeing to continue the conversation once it has been initiated; honoring agreements that have been reached; leaving the scene of a conversation that is not progressing productively and continuing it elsewhere; and finding alternative approaches to resolving differences if initial efforts are unsuccessful.

Page: 46

Learning Outcome: 2.6

Difficulty: Hard

Bloom's: Applying

[QUESTION]

66. When you are trying to resolve a conflict, what actions should you avoid?

Ans: It is never productive to argue over every small point, seek "culprits," air dirty laundry, or renege on agreements.

Page: 46

Learning Outcome: 2.6

Difficulty: Medium

Bloom's: Applying