Field Training Instructor Course

Sample Test Questions

History

1.  The first recognized FTO program in the United States was implemented in: 


A. Washington D.C.


B. San Jose, Ca.


C. Chicago, Il.


D. New York City 

LO 1.1A(1)

2.  A learner:


A. increases skills


B. increases knowledge


C. increases sensitiveness


D. all of the above

LO 1.1A(1)

9.  A _____________ is someone who increases skills, knowledge & 


sensitiveness.


A.  Learner


B.  Teacher


C.  Child


D.  Adult
LO 1.1B(4)(a)

3.  Adults are autonomous and self-directed. They need to be free to direct 


themselves.
T/F 

LO 1.1B(4)(b)

4.  Adults have not accumulated a foundation of life experiences and knowledge 


that may not include work-related activities, family responsibilities, and previous 


education. 
 T/F
LO 1.1B(4)(e)

5.  Adults are goal-oriented. Upon enrolling in a course, they usually know what 


goal they want to attain.  
T/F

LO 1.1B(4)(f)

6.  Adults are relevancy-oriented. They must see a reason for learning something. 


Learning has to be applicable to their work or other responsibilities to be of value 


to them.  
T/F
LO 1.1B(4)(g)

7.  Adults are practical, focusing on the aspects of a lesson most useful to them in 


their work.  They will be interested in knowledge for its own sake.  
T/F
LO 1.1B(4)(h)

8.  As do all learners, adults need to be shown respect.  
T/F
LO 1.1A(4)

10. Learning is a process of discovery; all learners learn best when “_______ 


___         ”, and when interactive procedures are utilized by the instructors. 


A.  Learning at the instructors pace
B. Learning according to set guidelines


C.  Learning by doing
D. Never being allowed to do the work themselves

LO 1.1B(4)(d)

13. One of the characteristics of adult learners identified by Malcolm Knowles is 


 
that they must relate theories and concepts to the participants and recognize 


 _____________.

   


A. that they are just beginning to develop a self-concept

     


B. the value of experience in learning

     


C. that adults are not relevancy orientated

   


D. they depend heavily upon the instructor or other authority figures

LO 1.1C(1)(a)

11. Youth learners are dependent on the structure of the teaching process and 


depend heavily upon the instructor or the other authority figures.


LO 1.1C(2)(c)

12. The adult’s self concept has changed dramatically since adolescence, so there 


will not be any resistance or resentment may occur if an adult is not permitted to 


function as an adult during the learning process.  
T/F
LO 1.1C(1)(a)

14. Youth learners are dependent on the ___________ of the teaching process and 


depend heavily upon the instructor or other authority figures.


A.  importance
B. structure
C.  speed
D.  relevancy
LO 1.1C(2)(a)

15. Adults and youth have different learning needs. Youth learners are dependant 


on the structure of the teaching process where as the adult learner is _______ and 


needs to be independent.

LO 1.2


 List three learning styles?


1. ______   


2. ______   


3. ______   

LO 1.2C(1)

 17. Kinesthetic refers to:


A.  seeing


B.  hearing


C. doing


D.  action
LO 1.2B(4)

18.  ____________ learners will take detailed notes from a lecture or discussion 


to absorb the information more clearly.


A.  Auditory


B.  Visual


C.  Kinesthetic


D.  Fast writing
LO 1.2C(2)

19. _____________ learners may find it hard to sit for long periods and may 


become distracted by their need for activity and exploration.


A.  Kinesthetic


B.  Auditory
C. Anxious
D. Visual

LO 1.3A(3)

20.  According to the Situational Leadership Model, the learner development level 


of the “Emerging Contributor” would be____________________.


A.  low Competence/High Commitment


B.  high Competence/Variable Commitment


C.  high Competence/High Commitment


D.  low Competence/High Commitment
LO 1.3 & 1.4

21. Name the two leadership theory models. 


A.


B.
LO 1.3


22. In the ___________ leadership model, the leadership style is adapted to the 


development level of the learner.  
LO 1.3A

23. Name the four learner development levels


A.  Low Competence/High Commitment 


B.  Some Competence/Low Commitment


C.  High Competence/Variable Commitment


D.  High Competence/High Commitment
LO 1.3B(1)(2)(3)(4)
24. Name the four leadership styles in the situational leadership model


A.  Directing 


B.  Coaching


C.  Supporting


D.  Delegating
LO 1.3C(1)(a)

25. The situational leadership model is dependant on leadership style/learner 


development matching. 
 T/F


LO 1.4


26. The __________ leadership model, identifies five leadership styles based on 


the relative balance of concern for people and the concern for production. 


LO 1.4A(1-5)

27. Name the five leadership styles described by the managerial grid model.


A.  Impoverished Style


B.  County Club Style


C.  Produce or Perish Style


D.  Middle of the Road Style


E.  Team Style
LO 1.4A(1)(a)

28. The impoverished style is the most commonly used because of the high degree 


of concern for people. 
 T/F


LO 1.4A(2)(c)

29. The country club style is by far the most productive because of its concern for 


production. 


T/F

LO 1.4A(5)(c)

30. The team style encourages employee participation and emphasizes employee 


concerns and production concerns equally.  

T/F

LO 1.4A(2)(a)

31. According to the Managerial Grid Leadership Model, the “Country Club 


Style” of leadership will show a ______________________.


A.  low concern for people


B.  low concern for organization


C.  high concern for people


D.  high concern for organization
LO 1.5A(1)

32. Communication starts with the _______________.


A. encoding


B. sender


C. message


D. decoding

LO 1.5A(3)

33. In the communication process, when does encoding take place?


A. at the first stage, sender


B. at the second stage, message


C. at the third stage, receiver


D. at the fourth stage, feedback
LO 1.5B(3)

34. One classic study by Albert Merhabian and M. Weiner concluded that 


__________ of all communication is non-verbal.


A.  less than 50%


B.  39%


C.  93%


D. approximately 75%

LO 1.5D

35. Effective feedback is objective? 
T/F
LO 1.5D(2)

36. Effective feedback is flexible?  
 T/F
LO 1.6A(1)

37. Information sent is not necessarily the information received when dealing with 


communication barriers.

T/F

LO 2.1(A)(1)

38. Counseling can best be described as a face-to-face encounter between two 


people, during which the counselor provides a learning situation, in which the 


person being counseled is helped to: 


A.  Acquire information


B.  Understand their abilities, strengths, and weaknesses


C.  Clarify options or alternatives that may help solve their problem.


D.  All of the above

LO 2.1B(1)

39. In the role of a counselor, the FTI must be able to combine teaching skills with 


leadership abilities.
 T/F
LO 2.1(B)(2)

40. Ineffective counseling offers each Recruit Officer an opportunity to grow.  


T/F
LO 2.1C

41. Not every recruit will ask for help, therefore, you must be able to recognize 


signs that indicate the recruit needs help with a problem.  Your daily contact with 


the recruit puts you in the position to detect danger signals.  Which of the 


following is NOT one of those indications, which you can look for?


A.  A good performer suddenly performs above their norm.


B.  A normally attentive recruit suddenly displays lack of attentiveness or 


concentration.


C. A recruit performs deliberate acts of misconduct, refuses to follow instructions 


or orders


D. A normally outgoing officer becomes withdrawn and a loner.


LO 2.1D(1)(a)

42. ________________ counseling is used to assist in improving the job 


performance of the recruit officer.


A.  Personal


B.  Performance
C.  Professional
D.  None of the above are correct
LO 2.1D(1)

43. Through performance counseling, a training instructor can


A.  reinforce behavior


B.  change behavior


C.  give feedback


D.  all of the above


E.  none of the above

 

LO 2.1D(1)(d)

44. Through performance counseling a FTI can ________ behavior that is 


unacceptable. 
LO 2.1D(2)(d)

45. In personal counseling, you must always be aware of your limitations.  T/F
LO 2.2 A

46. Your objective is to __________________ the course of the interview so that 


the recruit is motivated to participate in a way most likely to bring about 


understanding by both parties.


A.  influence


B.  encourage


C.  change


D.  None of the above


47. Ineffective counseling is one of the biggest reasons for our __________ to 


retain quality recruits.


A.  Failure


B.  Ability
C.  Hiring
D.  None of the above

LO 2.2B(1)

48. An FTI may give advice or make certain decisions for the recruit when using 


the ___________ approach to counseling.


A.  non-direct


B.  direct


C.  combined


D.  eclectic

LO 2.3A(2)

49. The preparation of a formal counseling session entails ____________ basic 


steps.


A.  two


B.  three


C.  four


D.  five
LO 2.3A(2)

50.  All of the following are steps for the preparation of a formal counseling 


session except:


A.  Advance notice


B.  Selection of the site


C.  Schedule of time


D.  Road map for discussion


E.  General atmosphere

LO 2.3A(3)

51. One obvious and familiar, but frequently overlooked, form of performance 


counseling is the procedure of


A.  Formal inspections


B.  Informal inspections


C.  On-the-spot corrections


D.  Command inspections

LO 2.4A(5)

52. While conducting a counseling session, it is important to remember that it is 


more useful to present ____________ and points for improvement than to labor 


on deficiencies.


A.  solutions


B.  discipline


C.  better employees


D.  worse employees

LO 2.5A

53. All of the following are characteristics of a counselor except:


A.  Likeable 


B.  Observant (Approachable)  


C.  able to communicate


D.  Have flexible control


E.  Know your limitations

LO 2.6A

54.  List three of the sixteen ways to improve your counseling:


a.__________________________


b.__________________________


c.__________________________

LO 3.2A(1)

55. ______ means that the evaluation guidelines used to describe work behavior is 


accurately described so that the FTI can use it to consistently describe a recruit’s 


behavior.


A.  Validity


B.  Reliability


C.  Grading


D.  Standards
LO 3.3A

56. Which of the following is not a common rating error?


A.  Halo effect


B.  Inaccurate rating


C.  Constant error problem


D.  Rater bias

LO 3.3A(1)(b)

57. The Halo effect refers to common rating errors? 

T/ F

LO 3.3A(2)(a)

58. A rating error that occurs when the grader scores the recruit on a recent 


positive of negative event that overshadows all other events during the grading 


period is an example of ___________________.

       


A.  The Halo Effect


B.  Recency Problem


C.  Rater Bias


D.  Constant Error Problem

LO 3.3A(2)(a)

59. A rating error that occurs when the grader scores the recruit on a recent 


positive of negative event that overshadows all other events during the grading 


period is an example of ___________________.

       


A.  The Halo Effect


B.  Recency Problem


C.  Rater Bias


D.  Constant Error Problem

LO 3.3A(3)(a)

60. __________is the most difficult error to over come by an FTI because it 


describes a personal bias?  
LO 3.3A(4)

61. A certain FTI is a driven individual and has high standards for the recruits that 


he trains.  Because of this character trait the FTI frequently grades the recruits 


lower than might be justified by the training program written guidelines.  The 


error illustrated is referred to as:

A. Halo Effect
B. Recency Problem

C. Rater Bias

D. Constant Error

LO 3.3B(2)

62. A training session for both new FTIs and new field supervisors at the 


beginning of the recruit’s field training will assist in reducing the _______________ 


interpretations of the guidelines.


A.  objective


B.  subjective


C.  recruit’s


D.  manager’s 
LO 3.4A

63. S.E.G. refers to:


A.  Standardized Error Grading


B.  Substandard Error Grades


C.  Standardized Evaluation Guidelines


D.  Standardized Evaluation Grades

LO 3.4A(1)(d)

64. The DOR is the most crucial of the written evaluations.  T/F

LO 3.4A(1)(a)

65. An evaluation is a systematic method of comparing observed performance to 


meet minimum requirements.  
T/F

LO 3.4A(1)(e)

66. The _______________ is the most crucial of the written evaluations.


A.  supervisor weekly


B.  supervisor monthly


C.  daily observation report


D.  training evaluation

LO 3.4A(5)

67. The Performance Categories SEGs must be applied equally to all recruits, 


regardless of their experience, time in the program, or other incidental 


factors.  T/F

LO 3.4A(7)(d)

68. Evaluation without _____________ is not possible.


A.  subjectivity


B.  supervisor approval


C.  the recruit’s opinion


D.  standardization

LO 3.4A(7)(j)

69. The language in the Performance Categories SEGs will include everything 


that would represent the various levels of performance. 
T/F

LO 3.4C(2)(a)

70.  Evaluations are used to record and document a recruit’s progress.  
T/F

LO 3.4C(3)

71. Evaluations should tell a ______________ story.


A.  chronological


B.  progressive


C.  complete


D.  full

LO 3.4D(9)

72.  At the end of each phase the Field Training Coordinator should complete a 


Phase Summary Report (PSR) for every probationary officer assigned to the 


program.  
T/F

LO 3.4D(1)

73.  The responsibility for evaluating a recruit’s performance lies in the FTI’s 


A.  Phase Summary Reports (PSR)

B.  Daily Observation Reports (DOR)


C.  Weekly Coordinator Reports (WCR)


D.  Supplemental Daily Observation Reports (S/DOR)

LO 3.4D(5)

74.  Evaluations are not really useful tools for informing the probationary officer 


of his/her performance level at a particular point in time.  
T/F


75. Training reports should be easily distinguishable from Evaluation reports?  


T/F


76. One of the reasons for using valid and reliable guidelines is to assure fair and 


consistent evaluations of the trainee?     T/ F

LO 3.6B(1)

77. Training should be conducted while the on duty, in the public and during 


down time. 
 T/F
LO 3.7A(5)

78.  In Reality Based Training, the first thing to remember is safety first.
 T/F
LO 4.1A

79. There are _____________ affirmative links to Civil Liability.


A.  three

B. five


C.  seven
C. nine

LO 4.1A

80. There are 7 affirmative links to civil liability, which of the following is not 


one of the 7?


A.  Fail to Train
D. Negligent Retention
F.  (Fail to Recognize)


B.  Negligent Hire
E.  Negligent Supervision
G.  Negligent Assignment


C.  Fail to Direct

LO 4.1A(1)

81. Agency’s have an obligation to provide valid, job-related training for their 


recruit is a definition of


A. Failure to direct


B.  Failure to train


C.  Negligent assignment


D.  Negligent Hire 

LO 4.1A (3)

82. After hire, the department becomes aware, or should have become aware, of a 


problem behavior and does nothing to correct it is known as:


A.  Negligent Supervision 


B.  Negligent Assignment 


C.  Negligent Retention 


D.  None of the above

 LO 4.1A(4)

83. Negligent hire is defined as entrusting a person into a position of 


responsibility who clearly should not have held such a position.  
T/F
LO 4.1A(6)

84. A recruit is not transferred or suspended to a non-sensitive assignment after 


numerous substantiated disciplinary reports are received is referred to as 


Negligent Assignment.  
T/F

LO 4.1A(7)

85. Failure to Direct is failing to give a trainee directions for a task that they 


obviously do not understand how to complete. 
T/F
LO 4.3E(1)

86. Any relative activity that the recruit comes into contact with during each 


training day is called a _______________.


A.  counseling session


B.  training opportunity
C.  element of documentation
D. daily observation report

LO 4.5A

87. There are ___________ elements of documentation.


A.  five


B.  six


C.  seven


D.  endless

LO 4.6.A(1)

88. Field Training Program files of individuals should be considered as personnel 


files and should be handled as _____________.


A.  open records


B.  not important
C. public information
D. confidential
LO 4.6A

89. Field training program files should be provided to anyone that requests them?    


T/F
LO 4.7A(1)

90. The purpose of the remedial training is to ______________ any area in 


which the recruit officer shows a deficiency, which has been properly 


documented.


A.  force the recruit to quit


B.  correct


C.  stop


D.  None of the above 
LO 4.7A(2)

91. The overall purpose of a remedial loop is to _______________ the recruit .


A.  Fail


B.  Re-Train


C. Terminate


D. Humiliate

LO 4.7B

92. There are ______________ steps in the Remedial Training Process.


A.  nine


B.  seven


C.  five

E. three

LO 4.7B

93. Which of the following is NOT a step in the Remedial Training Process?


A. Problem area is identified & documented.


B.  Recruit is instructed on how to perform the task.


C.  Recruit demonstrates by performing.


D.  Recruit is terminated from the department.

LO 4..7E(1)

94. Phase training continues when the recruit enters into remedial training?  T/F
LO 4.7E(2)

95. During the remedial training process documentation is very important?  T/ F

LO 4.7E(3)

96. Should a recruit exhibit the same deficiency, even after the corrections have 


been effected, and the recruit continues to show a particular deficiency, they must 


be referred to the remedial training.  T/F
LO 4.7E(4)

97. Who makes the recommendation for remedial training? 
LO 4.7E

98. Which of the following is false?


A. There is no standard time limit to learn a task in any portion of remedial 


     training


B. Documentation should be suspended when remedial training occurs


C. The recruit might eventually be terminate for not being able to perform certain 


     tasks during remedial training


D. Role playing is a strategy that should be considered for remedial training

LO 4.7F(1)(b)

99. ____________ is an excellent technique to aid the probationary officer who 


may know what to do but their thought patterns, once introduced to a stressful 


situation, become muddled or disjointed. 


A.  Self Evaluation


B.  Simulations


C.  Commentary Thinking


D.  Role Reversal

LO 4.7F(1)(d)

100. ____________________ is similar to role playing except the 


recruit changes places with the FTO and observes how the FTO handles the 


particular situation. The FTO may even elect to perform the task in the same 


incorrect manner the recruit did earlier so he/she can see the mistakes. 


A.  Self Evaluation


B.  Simulations


C.  Role Play


D.  Role Reversal

LO 4.7F(1)(e)

101._____________________ is similar to role playing but typically involves 


task achievement such as handcuffing, vehicle positioning for car stops, 


loading/unloading weapons, or handling radio traffic. 


A.  Self Evaluation


B.  Simulations


C.  Role Play


D.  Role Reversal

LO 4.8D

102. There are two types of releases from the field training program, they are 

    


________and ________ .
LO 4.8D(2)(a)

103 A recruit is recommended for _____ when they cannot perform the required 


tasks in an acceptable manner and no reasonable amount of training will alter the 


outcome


A  termination


B.  graduation


C.  promotion


D.  demotion

13
13

