
Question: 1

The most encouraged time of day to hold a Scrum Daily Meeting is:

- A. A beginning of the day
- B. Immediately after lunch
- C. 4:30 PM
- D. 7:00 PM

Answer: A

Question: 2

The individual, detailed pieces of work that are needed to convert a product backlog item into a working software component or solution are called:

- A. User Stories
- B. Use cases
- C. Line items
- D. Tasks

Answer: D

Question: 3

What is the primary objective of the daily scrum?

- A. To share with the team what each member has completed in the Sprint, what each member will work on next, and to report progress roadblocks
- B. To give a status report to the Product Owner on what each member has completed in the Sprint, what each member will work on next, and to report progress roadblocks.
- C. To discuss work details with the team since every team member must attend the meeting
- D. To give a status report to the Scrum Master on what each member has completed in the Sprint, what each member will work on next, and to report progress roadblocks.

Answer: A

Question: 4

Which statement best describes Scrum?

- A. A framework within which complex products in complex environments are developed
- B. A defined and predictive process that conforms to the principles of Scientific Management
- C. A cookbook that defines best practices for software development

D. A complete methodology that defines how to develop software

Answer: A

Question: 5

What does the Scrum Development Team attempt to develop every Sprint?

- A. A product that is ready for customer delivery
- B. A completed Sprint Backlog
- C. A product that is ready for QA and/or QC testing
- D. A product increment that is potentially-ready for customer delivery

Answer: D

Question: 6

How could the team and other stakeholders know if a product backlog item is done?

- A. They should ask to the member's development team
- B. They should compare what was done, against the definition of Done established by the Scrum Team
- C. Ask to the Product Owner
- D. Ask to the Manager

Answer: C

Question: 7

_____ can change the priority of items in the _____ backlog at any time.

- A. The Team; Product
- B. The Product Owner(s); Sprint
- C. The Product Owner(s); Product
- D. The Scrum Master; Sprint

Answer: C

Question: 8

Who is ultimate responsible for the Product Backlog item estimates?

- A. The Development Team
- B. Scrum Master
- C. Stakeholders
- D. Project Owner

Answer: D

Question: 9

You are the Scrum Master and the very first Sprint will complete in 5 days. You are creating a meeting invite for the Sprint Review to demo the items completed in the Sprint. Who should you invite as a required attendee to the Sprint Review?

Product Owner(s)
Development Team
Business Users

- A. 1, 2, and 3
- B. 1 and 2 only
- C. The entire company
- D. 1 only

Answer: B

Question: 10

What is the maximum duration of each Sprint planning meeting section?

- A. 1 hour
- B. 30 minutes
- C. 4 hours
- D. 2 hours
- E. 15 minutes

Answer: C
