Generations in the Workplace Quick Quiz
1. What are the four generational groups currently in the workplace?

a. Loyalist, Baby Boomers, Anti-Social Generation and

b. Geezers, Boomers, Whipper-snappers and Younguns

c. Veterans, Baby Boomers, Generation Xers and Millennials

d. No School, Old School, Middle School and New School

2. Gen Xers are eager for rapid feedback and constant markings of recognition for their hard work. Why?

a. Xers do not want to work hard for their rewards.

b. In an uncertain world, Xers are always trying to measure the return on their investment.

c. Xers want to get as much as they can from any situation and then exit quickly.

3. According to the US Bureau of Labor Statistics, what percentage of new college graduates will leave their first job within a year of starting?

a. 10%

b. 50%

c. 20%

d. 30%

4. What is a “Cusper”?

a. Someone who constantly uses foul language.

b. Someone who can’t make a decision and “rides the fence”.

c. Someone born 2 years before or after the beginning of a generational period.

d. Someone who is always on the cutting edge of technology.

5. Which set of adjectives best describes Baby Boomers?
a. Technically savvy, dependent, creative, impatient

b. Loyal, frugal, dedicated, wise

c. Independent, confident, flexible, disloyal

d. Committed, reliable, experienced, work-a-holics

