

CNSP – Logistics Practice Test

Instructions

This packet contains sample items for the CNSP – Logistics test inventory. The items contained in this packet are meant to provide individuals with an idea of what to expect when they take the tests. Answers for the sample items are listed on the last page.

There are three sections to the test:

Logistics Assessment

This test asks you to match information to an image. Your job is to match the question to the appropriate answer based on the image.

The questions in this battery are divided into two sections.

1. Pick and Pack

This is a test of your ability to read, understand, and interpret packing details. This test asks you to match information to an image. Your job is to match the question to the appropriate answer based on the image.

2. Count and Stack

This is a test of your ability to count boxes in inventory. You will see a picture of a number of stacked boxes and will need to identify the number of boxes in the picture.

Test Member Career Battery

This is a test of your ability to work within a team environment. This Team Member Career Battery, or “TMCB,” contains questions about your reactions to common work situations and your prior experiences in actual work situations.

The questions in this battery are divided into three sections.

1. The first section asks you to rate the effectiveness of each action for accomplishing the stated goal using a 5 point scale.

1	2	3	4	5
Very Ineffective	Somewhat Ineffective	Neither Effective nor Ineffective	Somewhat Effective	Very Effective

2. The second section asks you to indicate how strongly you agree or disagree with each statement using a 5 point scale.

1	2	3	4	5
Strongly Disagree	Disagree	Neither Agree nor Disagree	Agree	Strongly Agree

3. The final section asks you to answer multiple choice questions based on your prior work experience.

Logistics Assessment Example Items

1. Choose the appropriate number that matches the bar code.


- A. 2374596312
 - B. 2374569312
 - C. 2314569312
 - D. 2374569212
2. Choose the appropriate number that matches the part number.

00645189-30012546

- A. 00645189-30012546
- B. 00945189-30012546
- C. 00645189-30072546
- D. 00645189-30013546

Answer questions 3 – 4 based on the diagram below.

Quantity	Part Number	Description	Location
10	10-776-416	Ream Paper – Letter	10-315
15	10-778-418	Ream Paper – Legal	10-315
2	10-419-669	Binders	11-141

3. How many reams of legal paper are in inventory?
- A. 2
 - B. 10
 - C. 15
 - D. 10315
4. How many items with part number 10-419-669 are in inventory?
- A. 2
 - B. 10
 - C. 15
 - D. 11141

5. The cubes in this illustration represent boxes in a warehouse. How many boxes are there?


- A. 21
- B. 22
- C. 23
- D. 24

Use the Part List below to answer questions 6 – 8.

Paper Prices					
Group I	Type				
Weight	A	B	C	D	E
#20	0.11	0.12	0.13	0.14	0.15
#24	0.13	0.14	0.15	0.16	0.17
#28	0.15	0.17	0.19	0.21	0.22
#32	0.18	0.20	0.22	0.24	0.26
#38	0.21	0.23	0.25	0.27	0.29
Group II	Type				
Weight	A	B	C	D	E
#20	0.15	0.17	0.19	0.21	0.22
#24	0.18	0.20	0.22	0.24	0.26
#28	0.21	0.23	0.25	0.27	0.29
#32	0.24	0.26	0.28	0.30	0.32
#38	0.28	0.30	0.32	0.34	0.36

Color Selection	
Group I	Group II
blue	cactus
buff	crimson
canary	diamond
goldenrod	eggplant
green	emerald
grey	gold
ivory	lemon
orchid	lime
pink	peach
salmon	plum
tan	pumice
turquoise	ruby
white	sandstone

Grade Category	
Grade	Code
Writing	A
Offset	B
Opaque	C
Index/Tag	D
Cover	E

6. According to these reference tables, what is the price of # 32, opaque grade, crimson paper?
- A. 0.26
 B. 0.27
 C. 0.28
 D. 0.29
7. According to these reference tables, what is the code for the Group I, # 28 paper that costs 0.21?
- A. A
 B. B
 C. C
 D. D
8. According to these reference tables, what is the price difference between Group II, offset and cover grade paper at # 20 weight?
- A. 0.01
 B. 0.03
 C. 0.05
 D. 0.07

Team Member Career Battery Example Items

9. For the past few months, you have been working on a project with four colleagues. Throughout the project, one of your colleagues, Cindy, has consistently come to you for help in accomplishing her tasks on the project. You barely have had enough time to complete your own tasks, and she's constantly asking you to help her with hers. The deadline is now approaching, and you don't know if you'll have time to continue helping her. The best course of action in this situation is to:
- A. Simply tell Cindy that you can no longer help her.
 - B. Continue devoting the same amount of time to helping Cindy, regardless of the effect on meeting the deadline.
 - C. Take time to properly show Cindy how to accomplish the tasks she still needs to finish and then let her finish them on her own.
 - D. Tell the other team members about the situation and ask for their help in finishing your tasks while you devote time to helping Cindy.

Rate the effectiveness of each action in the following list for dealing with a difficult coworker.

1	2	3	4	5
Very Ineffective	Somewhat Ineffective	Neither Effective nor Ineffective	Somewhat Effective	Very Effective

- 10. Speaking to your supervisor about your teammate's working style.
- 11. Letting your coworker know that you are bothered by his or her behavior.
- 12. Asking your coworker if there is anything that you can do to make it easier to work together.

Indicate how strongly you agree or disagree with each statement using the scale below.

1	2	3	4	5
Strongly Disagree	Disagree	Neither Agree nor Disagree	Agree	Strongly Agree

- 13. I can clearly express my thoughts and opinions to others.
- 14. I should be allowed to do anything I want while at work.
- 15. I prefer finishing a job myself instead of leaving it to someone else to finish.

Answers

- 1) B
- 2) A
- 3) C
- 4) A
- 5) A
- 6) C
- 7) D
- 8) C
- 9) C

Items 10-15 have no single correct answer. Candidates should respond to these items based on their own work experiences.