10 Pages

Contestant Number_____________

Total Work Time_____________

Rank_____________

ADVANCED OFFICE SYSTEMS & PROCEDURES

REGIONAL 2005

PAGE 9 of 10

ADVANCED OFFICE SYSTEMS

& PROCEDURES (26)

Regional—2005

Objective Questions (25 @ 4 points each)
_____(100 pts.)

Production Portion

Job 1
Mail Merge
_____(197 pts.)

Job 2
Minutes
_____(160 pts.)

Job 3
Letter
_____(100 pts.)

Job 4
Mailing Labels
_____(110 pts.)

TOTAL POINTS
_____(667 pts.)

Failure to adhere to any of the following rules will result in disqualification:

1. Contestant must hand in this test booklet and all printouts. Failure to do so will result in disqualification.

2. No equipment, supplies, or materials other than those specified for this event are allowed in the testing area. No previous BPA tests and/or sample tests or facsimile (handwritten, photocopied, or keyed) are allowed in the testing area.

3. Electronic devices will be monitored according to ACT standards.

Maximum test time is 90 minutes

(A five-minute warning will be given to ensure all printing is complete.)

NOTE: The administrator should allow time for orientation, instructions,

warm-up, checking equipment, etc., before starting test time.

Do NOT open test booklet until instructed to do so.

Property of Business Professionals of America.

May be reproduced only for use in the Business Professionals of America

Workplace Skills Assessment Program regional competition.

GENERAL INSTRUCTIONS

1. Answer the 25 objective questions using the Scantron scoring sheet provided.

2. Make certain this test booklet contains Jobs 1-4.

3. Correct all errors. Copy is graded on production standards.

4. For any problem where you would normally use your reference initials, use your contestant number. Your name or initials should NOT appear on any work you submit.
5. Key your contestant number and job number as a footer in the lower left-hand corner of all work submitted. On hand-written jobs, information should be written.

6. Please use two-letter state abbreviations for all addresses. Use the current date on all correspondence unless directed differently. You may use reference materials, but you may not share references with other contestants. Assume these jobs are waiting for you upon arrival in the morning. You may complete the jobs in any order you choose.
7. If you finish before the end of the testing time, notify the proctor. Time may be a factor in determining the winner in the event of a tie.

8. When turning in your contest, place your Scoring Sheet on top of your jobs. The jobs should be arranged in numeric order. (Your test administrator will decide how he/she wants to have the Scantron scoring sheet turned in.) Use your time wisely. You have 90 minutes to complete this test.

DIRECTIONS: Answer the following questions by filling in the best choice on the Scantron.

1. Ranking tasks in the order in which they should be completed is called ________.

A.
communicating results

B.
setting priorities

C.
making deadlines

D.
searching a database

2. A chronological system for keeping track of future actions.

A.
appointments

B.
inventory

C.
tickler file

D.
check register

3. Meeting participants normally receive an agenda a week or more before the meeting. An agenda ________.

A.
presents the names of the participants who will attend the meeting

B.
allows participants to offer another time for the meeting

C.
takes into account the type of meeting, either formal or informal

D.
lists the topics to be discussed during the meeting

4. In order to assist your supervisor when traveling to several different cities for meetings, you will prepare a detailed pan of the trip, called _______.
A. a confirmation number

B.
an itinerary

C.
an expense report

D.
a confirmed reservation

5. Records are usually kept according to a retention schedule. To be sure that you follow the correct procedures, you should follow ________.
A.
your own method of filing and storing records

B.
the list that was printed and placed on the filing cabinet

C.
company policy for retaining records

D.
the schedule that will save you space in the file room

6. Microimage technology takes the form of _______.
A.
microfilm

B.
microfilm and microfiche

C.
diskettes

D.
microform, microfiche, and diskettes

7. Process of dividing a document into individual pages for printing

A. cut

B. header

C. pagination

D. appendix

8. For the workplace, drug abuse _______.
A. is more serious than alcohol abuse

B. is less serious than alcohol abuse

C. and alcohol abuse are both serious issues

D. is not a big problem in the workplace

9. Employees who are paid overtime are usually paid an ______ wage.

A. salary

B. hourly

C. commission

D. compensatory time-off workers

10. A written, step-by-step standardized pattern of behavior that is followed when completing specific task or activity is called a _______.
A. procedure

B. task

C. policy

D. review

11. Using computers to observe, record, and review an individual’s use of the computer is called _______.

A. snooping

B. spying

C. computer monitoring

D. outsourcing

12. Virtual meetings or conferencing can _______.

A. reduce travel expenditures

B. decrease worker productivity

C. be effective in having only one person’s opinion

D. help in assisting one in using biometric devices

13. Setting up new users on the LAN should be accomplished by _______.

A. the receptionist

B. the president of the company

C. the network administrator

D. the vice president for marketing

14. The largest, fastest, and most expensive computer systems available are the _______.

A. minicomputer

B. supercomputer

C. mainframe computer

D. server computer

15. Type of organization whose decision-making authority is concentrated in the hands of top-level managers and little authority is delegated to lower levels of the organization.

A. centralized

B. decentralized

C. informal group

D. formal group

16. Learning by doing is often called _______.

A. on-the-job training

B. on-the-fly training

C. teamwork process

D. outside training methods

17. When workers are required to report for work on each working day and work a given number of hours, it is called _______.

A. compressed workweek

B. job sharing

C. standard work week

D. flextime workday

18. A message that states what is wanted to communicate in the fewest and most direct words possible is ______.

A. clear

B. courteous

C. correct

D. concise

19. The document used to communicate with people and organizations outside the company is a(n) _______.

A.
memo

B.
letter

C. report

D. itinerary

20. People who work at home or away from the workplace and have their own computers and data communication devices are:

A. managers

B. blue-collar workers

C. virtual workers

D. satellite workers

21. Process of deciding how to identify each record to be filed

A. coding

B. guide

C. indexing

D. accession log

22. The most secure service offered by the United States Postal Service.

A. registered mail

B. insured mail

C. proof of delivery

D. certified mail

23. Which of the following is the correct alphabetic filing order?

A. Robert Min; R.J. Min; Roberto John Min

B. R.J. Min; Robert Min; Roberto John Min

C. Robert Min; Roberto John Min; R.J. Min

D. R.J. Min; Roberto John Min; Robert Min

24. Choose the answer that represents the incorrectly spelled word.

A. daycare

B. good-bye

C. half-time

D. schoolteacher

25. Bank deposits are always______ to the bank account in which it is deposited:

A. billed

B. credited

C. debited

D. journalized

Job 1: Mail Merge

Please use the appropriate format to key the following letter (correct all errors) from Ronda Turner, President, Rent-A-Maid. Use the merge feature to send the letter to the following individuals. Make sure all the parts of a standard business letter are in place. Please print a copy of the original document showing the merge codes. Perform the merge and print the four letters.

Mr. Nicholas Bernard

2238 Sudberry Street

Cincinnati, Ohio 45215-9876

Mrs. Meredith Bixby

61 New Hyde Park Road

Cincinnati, Ohio 45246-7654

Ms. Janette Farlow-Sutton

4400 Middleton Road

Cincinnati, Ohio 45231-1200

Ms. Wanda Browne

432 Caverton Road

Blue Ash, Ohio 45236-1254

Are your weekends cluttered with household chores? Do you feel depressed on Friday evening looking at what lies ahead for the weekend? Rent-A-Maid will free your weekends for entertaining, outdoor activities, football, games, etc.

In today’s busy world, working people do not have time for the routine chores around the house. Rent-A-Maid will come to your aid to provide cleaning services—including windows, floors, laundry, and bath rooms.

Rent-A-Maid is available Monday through Saturday from 7 a.m. to 6 pm. Call 513-555-5555 to make an appointment to enjoy your weekend. Rent-A-Maid is celebrating its first anniversary by offering a special discount to new customers in your area. Schedule Rent-A-Maid for one month, and the last week is FREE.

Job 2 – Minutes

Please use the notes shown below to prepare the meeting minutes using Professional Business Associates style and reference guidelines. Use proper grammar, correct errors, and complete sentences as necessary.

University of Southside

Regular Monthly Administrative Office Technology Department Meeting

November 1, 2004

Regular Meeting

9555 West Southside Road

Columbus, Ohio

1:00 p.m.

Present:

Victoria Wells, Department Chair

Harriett Rosen, Associate Professor of Technology

Roberta Meyer, Assistant Professor of Business

Tina Carlson, Information Technology Department Manager

Ethel Renick, Professor of Web Programming

Julie Sanders, Assistant Professor of Technology

Victoria Wells, Chairperson, presided

Ethel Renick, Secretary recorded the proceedings of meeting

Announcements

Minutes of last meeting approved.

The schedule for the academic year for 2005-2006 was presented for approval by the dept. chair. Minor changes were made to the schedule.

The dept. chair presented the list of eligible students for the outstanding student award in three categories. The criteria were reviewed with the department. The following students were selected as outstanding OAT students and will be recognized at the December Awards Ceremony at 7 p.m.

Mary Elizabeth Homer Web Page Programming

Carolina Stewart, Administrative Office Assistant

Jonathan Mathews, Computer Support

Sunshine Club report given by Ethel Renick. There was no transactions for this month. The outstanding balance is $251.30.

Next meeting scheduled December 5, 2004 at 9:00 a.m.

No further business. Meeting adjourned at 3 p.m.

Job 3: Letter

Please use the appropriate format to key the following letter. Provide all the parts to the business letter. Give an appropriate subject line. Use a bulleted list for the menu selections.

Letter is to Mr. James Brotherton; Brotherton and Family Catering Service; 18 North State Street

Westerville, OH 43081. Letter is from Julie Smith, Human Resources Department Manager

Our Special Events Committee and the Human Resources Department are busy making final arrangements for the company picnic. Using the menu selections you provided, we have finalized the menu for the picnic on Saturday, August 9. The following are the selections we have made:

Barbecue Chicken and Spareribs

Grilled Hamburgers and Hot Dogs

Confetti Pasta Salad

Southern Potato Salad

Assorted Fruit Salad

Homestyle Baked Beans

Cookies

Cake

Beverage Assortment

Pavilion 5 at Clark Memorial Park has been reserved as the site for the picnic. On Friday, August 8 beginning at 8:00 a.m., the day before the event, you and your staff may use the adjoining indoor facility. As discussed previously, there is a complete kitchen you may use to prepare food.

If you are any questions, please contact me at (410) 555-6666.

Job 4 – Mailing Labels

Directions: Using Avery 5162 labels, please prepare the following addresses for mailing. Use OCR format and sort them by city in descending order before printing them.

Mr. Ralph Stone

Stone and Stone Engineering Firm

162 Summers Avenue

Chicago, Illinois 60656-1623

Mr. Michael Evans-Smith

ABC Production Company

105 South Sycamore Street

Dallas, Texas 79567-4566

Ms. Sandra Schuler

One-to-Two Marketing Industry

1332 Shamrock

Columbus, OH 43231-4567

Mr. William Calgary

Professional Consultants Inc.

345 Victoria Avenue

Nashville, TN 37217-1234

Mrs. Nancy Stason

Mead and Stason Beauty Consultants

5934 Quail Hollow Road

Bloomington, IN 47406-1980

Mr. John Yonkers

Yonkers International

5301 South Lowe Avenue

Indianapolis, IN 46256-3421

