KOSSA – 2012
Sample Test
KOSSA - 2012
Sample Test

Kentucky

Skill Standards

Fashion & Interior Design Sample Test
Student Name:

School:

TEST CODE: 9999
GENERAL INSTRUCTIONS

Calculators may be used on this assessment.

Instructions for completing the answer sheet:
In order for scores to be reported accurately and in a timely manner, all information must be bubbled correctly and neatly on the answer sheet. If you must change any information on the answer sheet, please erase neatly and completely.

Beginning on SIDE 1, complete the following information using a #2 pencil:

·
FIRST NAME, MI, LAST NAME

·
STATE STUDENT ID # (10-digit SSID)

·
TEST CODE (Located on front of test booklet)

Scenario:

This portion of the assessment requires that you complete a written response to a scenario. There are 2 (two) scenarios and rubrics. You are to select 1 (one) scenario and prepare a written response to it on the pages provided on the answer sheet.

It is important that you write your State Student ID #, the assessment area, and indicate the letter of the scenario (A or B) that you are completing on the top of your response sheet. Failing to provide this information may result in a "no score" for this portion of the assessment.
In order to pass this portion of the assessment, you must score a 3 or 4 as outlined in the scoring rubric.

Multiple-Choice:

Each multiple-choice item is followed by four possible responses. Select the response that best answers the test item. Find the corresponding number on the answer sheet (MULTIPLE CHOICE) and use a #2 pencil to darken the circle under the letter, which is your answer to that test item. Fill in the circle completely.

Submitting your assessment for scoring:

After completing the assessment, place your materials in the following order and give them to your test administrator:

·
Student Test Booklet

·
Student Answer Sheet
SCENARIO DIRECTIONS

Directions: The following portion of the assessment requires that you complete a written response to a scenario. There are 2 (two) scenarios and rubrics on the following pages of this test booklet. You are to select 1 (one) scenario and prepare a written response to it on the pages provided on the answer sheet.

It is important that you write your State Student ID #, the assessment area, and indicate the letter of the scenario (A or B) that you are completing on the top of your response sheet. Failing to provide this information may result in a "no score" for this portion of the assessment.

In order to pass this portion of the assessment, you must score a 3 or 4 as outlined in the scoring rubric.
SCENARIO A

STANDARDS

AB002 Use correct grammar

AB003 Use correct spelling

AB004 Demonstrate basic written communications skills with accuracy, conciseness, and clarity

AD004 Demonstrate knowledge of conflict resolution techniques

EB016 Demonstrate problem-solving techniques

SCENARIO
You are the customer service supervisor on duty. It is late in the evening and there is no one else on duty with more authority or responsibility than you have. One of the employee's encounters a loud and angry customer. As the exchange between employee and customer continues, the customer becomes louder, more disruptive, frustrated and angrier. The customers are beginning to take notice of the disruption, which is reflecting poorly on your company.

TASK

Using what you have learned about conflict resolution, problem-solving techniques:

1. Identify what steps you would take in handling this situation.

2. Include what you might say to diffuse or bring closure to this situation.
3. Discuss how you will follow-up with your supervisor regarding this situation.
EVALUATION CRITERIA
You must score a 3 or 4 on the scenario in order to pass this portion of the assessment.

SCORING RUBRIC

4

· Exhibit a thorough knowledge of conflict resolution and problem solving techniques.

· Demonstrate ability to effectively use interpersonal and verbal skills

· Clearly communicate a detailed solution in an organized, chronological manner.

· Includes at least 3 uses of manners, business ethics, or terms of respect as part of the conflict resolution.

· Well organized and communicates effectively

· Few grammatical and spelling errors, but they do not distract the reader.

3

· Exhibits some knowledge of conflict resolution and problem solving techniques.

· Demonstrates some use of interpersonal and verbal skills.

· Sufficiently communicates a solution in a fairly organized and somewhat chronological manner.

· Includes at least 2 uses of manners, business ethics, or terms of respect as part of the conflict resolution.

· Mostly well organized and communicates effectively

· Some grammatical and spelling errors, but they do not distract the reader.

2

· Exhibits limited knowledge of conflict resolution and problem solving techniques.

· Demonstrates little use of interpersonal and verbal skills.

· Minimally communicates a solution with a few appropriate sequence.

· Includes at least 1 use of manners, business ethics or term of respect as part of the conflict resolution.

· Some organization and some parts are communicated effectively

· Some grammatical and spelling errors that distract the reader.

1

· Exhibits little or no knowledge of conflict resolution or problem solving techniques.

· Demonstrates limited interpersonal or verbal skills.

· Vague solution and/or no appropriate sequence.

· Limited use of manners, business ethics or terms of respect.

· Limited organization and limited effective communication.

· Many grammatical and spelling errors that distract the reader.

SCENARIO B

MULTIPLE-CHOICE DIRECTIONS

Directions: Each multiple-choice item is followed by four possible responses. Select the response that best answers the test item. Find the corresponding number on the answer sheet (MULTIPLE CHOICE) and use a #2 pencil to darken the circle under the letter, which is your answer to that test item. Fill in the circle completely.

1. One of your co-workers has been sharing confidential information with others outside the company. If you are unsure of the company rules relating to this, you should
A. contact the company personnel manager to report the employee who made the mistake.
B. ask co-workers for an interpretation of how to handle the situation.
C. refer to the company policy manual.
D. write a letter to your supervisor so that you will be cleared of any responsibility.
2. The lightness or darkness of a color is known as
A. value.
B. line.
C. direction.
D. texture.
3. If the supervisor on duty gives you a task you do not understand, you should

A. get a co-worker who is more experienced to complete the task.

B. tell your supervisor you do not know how to do it and ask him to assign a co-worker the task.

C. try to figure it out on your own.

D. ask your supervisor for further clarification.

4. What general communication skills are most employers looking for in their employees?

A. Public speaking skills

B. Ability to make presentations using PowerPoint

C. Effective speaking, listening, reading and writing skills

D. Basic math and writing skills

5. A reduced price on furniture for a patio in August is an example of a __________ sale.
A. damaged goods
B. discontinued lines
C. loss leader
D. seasonal
6. Which of the following subjects is illegal for a potential employer to ask during the hiring process?

A. Availability to work nights or weekends

B. If you have a disability

C. Work Experience

D. Education Level

7. After you read an office memo that is confidential, you should

A. discuss it with your family to determine how it impacts you.
B. discuss it only with your friends and co-workers.
C. pretend you never saw it.
D. not discuss it with anyone.
8. Opaque window treatments__________.
A. allow a person to see outside when closed
B. are always made of heavy, thick fabrics
C. let light in
D. provide privacy both day and night
9. Which of the following is not considered an important skill for the workplace?

A. Ability to work in teams

B. Working well with people from diverse backgrounds

C. Ability to work independently and never work with anyone

D. Providing excellent customer service

10. A feature of the Garrison style home that was copied from Elizabethan homes to prevent attackers from scaling the walls is called a(n)
A. belvedere.
B. gambrel roof.
C. gingerbread trim.
D. overhanging second story.
11. If a job pays $8.00 per hour for 40 hours per week, your gross pay for that week would be

A. $320.
B. $320 minus FICA and taxes.
C. $320 minus social security.
D. $320 minus insurance benefits.
12. Three zones of a well-designed house that divide the space for different activities are:
A. service, family and private
B. children, adult and family
C. private, service and social
D. private, indoor and outdoor
13. A company purchased 85 tablet computers at $399 each. Estimate the amount of the purchase.
A. $32,000
B. $33,915
C. $34,000
D. $36,000
14. Which of the following is not a reason furniture designs change?
A. Most people realize that new furniture designs are always better than old ones
B. People’s tastes or preferences for a particular style change
C. New materials and manufacturing techniques influence furniture design
D. Furniture designs reflect lifestyle and lifestyle changes
15. How much water would you add to 2 ½ gallons of bleach to make a 10% bleach solution?
A. 2 ½ gallons
B. 5 gallons
C. 10 gallons
D. 25 gallons
16. Since the development of Universal Design, people with all abilities have the same access to buildings and houses. Which of the following is not an example of Universal Design?
A. Tight, concise space at entryways
B. Rather than steps, use a ground-level entrance ramp with non-skid surface. The ramp should be wide enough to accommodate a wheelchair or baby stroller easily with turn-around space
C. Varying the heights of counters
D. Built-in flexibility is another way to achieve universal design. Instead of having a fixed shelf and rod, a closet can include adjustable shelving units that are easy to adapt to the individual
17. What style was established at the end of the Civil War that has a southern plantation style with large columns supporting a front porch?
A. Gothic Revival Style
B. Greek Revival Style
C. Italianate Style
D. Mansard Style
18. You borrowed $4500.00 at 9.5% for 6 years, what amount would you pay in interest?

A. $256.50

B. $2565.00

C. $4756.50

D. $7065.00
19. This is a French expression meaning “ahead of fashion.”
A. Bateau
B. Jaquette
C. Jabot
D. Avant-grade
20. Designers who made fashionable, custom-made clothes in the late 1700’s were known as
A. pret-a-porters.
B. ateliers.
C. slopes.
D. couturiers.
Answer Key

1. C
2. A
3. D
4. C
5. D
6. B
7. D
8. D
9. C
10. D
11. A
12. C
13. D
14. A
15. D
16. A
17. B
18. B
19. D
20. D
 Every Scholar

Needs A Skill

Kentucky Skill Standards, Assessment, and Certification System

6
7

