1. Needs, setting standards and maintaining discipline, and appointing sub-leaders according to Adair’s approach, called as:
A. Work functions
B. Task functions
C. Individual functions
D. Team functions
2. The Ohio State Leadership Studies revealed _____________ and initiating structure as two major dimensions of leadership behaviour:
A. Control
B. Communication
C. Collaboration
D. Consideration
3. Identify the four main styles of leadership displayed by the manager which identified in Tannenbaum and Schmidt’s continuum of possible leadership behavior:
A. Tells, help, joins and leads
B. Commands, sells, consults and resists
C. Tells, sells, consults and joins
D. Commands, help, joins and leads
4. Contingency theories of leadership based upon:
A. That there is no single style of leadership appropriate to all situations
B. That there is a single style of leadership appropriate to all managers
C. That there isno a single style of leadership appropriate to all manager
D. None of the above
5. Model of leadership based on which aspects of a leader’s decision is Vroom and Yetton’s contingency?
A. Decision acceptance
B. Decision quality
C. Both of these
D. None of the above
6. An individual’s motivation is dependent on:
A. Whether path-goal relationships are clarified
B. Expectations that increased effort to achieve an improved level of performance will be successful
C. Their effective performance
D. The necessary direction, guidance, training and support is provided
7. Regarding leadership, which statement is false?
A. Leadership does not necessarily take place within a hierarchical structure of an organization
B. When people operate as leaders their role is always clearly established and defined
C. Not every leader is a manager
D. All of the above
8. __________ are the approaches to the study of leadership which emphasise the personality of the leader:
A. Contingency theories
B. Group theories
C. Trait theories
D. Inspirational theories
9. Which of the following statements concerning the rational and emotional aspects of leadership is false?
A. Leaders can use rational techniques and/or emotional appeals in order to influence followers
B. Leadership includes actions and influences based only on reason and logic
C. Aroused feelings can be used either positively or negatively
D. Good leadership involves touching others' feelings
10. According to the text, leadership is often more associated with
A. Consistency
B. Planning
C. Paperwork
D. Change
	

11. This is a conventional distinction made between managers and leaders.
A. Managers maintain while leaders develop
B. Managers innovate while leaders administer
C. Managers inspire while leaders control
D. Managers originate while leaders imitate
12. Which of the following statements about leaders versus managers is false?
A. Leadership is a value-laden, activity, management is not
B. Leaders focus on risk taking; managers perform functions such as planning and controlling
C. Leaders are thought to do things right, managers do the right things
D. Leaders develop, managers
13. Theory y assumes which of the following
A. People are poorly motivated
B. People achieve little satisfaction from work
C. People are committed to organizational activities
D. People seek to avoid work
14. Theory X assumes which of the following
A. People regard work as normal activity
B. People achieve little satisfaction from work
C. People seek out responsibility
 D. People are self-motivated
15. A democratic leadership style has which of the following characteristics
A. Split power
 B. Dictatorial leader)
C. Genuine
D. Answer A &B
16. Participative leadership has which of the following characteristics
A. Believe success arises from leaders and staff working together
B. Employs a clear chain of command
C. Takes the view that rewards and punishment motivate staff
D. Seeks to involve staff in the decision making process
17. Transactional leadership has which of the following characteristics?
A. Takes the view that rewards and punishment motivate staff.
B. Seeks to ensure staffs understand issues facing the organization
C. Seeks to involve staff in the decision making process.
D. Believe success arises from leaders and staff working together
18. What is one characteristic about the Authoritarian leadership style?
A. A leader relies less on authority and more on themselves
B. A leader accepts power and knowledge of the team members
C. A leader tells others what to do
D. The team members tell the leader what to do
19. Which statement is characteristic of a Laissez-Faire leadership style?
A. A leader gives opinion only when asked
B. A leader takes charge

C. Everyone works together and participates together
D. Nobody gives any suggestions or instructions
20. What is NOT one characteristic of the Democratic leadership style?
A. Leader asks before doing anything
B. Leader enforces and relies on discipline
C. Leader works together with the members as a group
D. There is a mutual synergy between the leader and the team
21. When is it INEFFECTIVE to be a AUTHORITARIAN leader?
A. An emergency situation
B. Team has experience, knowledge and skills
C. You want to develop a sense of team spirit
D. There is no loyalty or trust among people
E. All members are involved in the process
22. Who among the following were/are Democratic leaders?
A. Nelson Mandela
B. Mahatma Gandhi
C. Adolf Hitler
D. Thomas Jefferson
23. Which of the following is an autocratic style of leadership?
a) Directing style of leadership
b) Consultative style of leadership
c) Participative style of leadership
d) Delegating style of leadership
24. In which of the following leadership styles the workforce have little input or feedback?
a) Directing style of leadership
b) Consultative style of leadership
c) Participative style of leadership
d) Delegating style of leadership
25. The type of leadership style in which the leader seeks input from those working under him/her is called _________
a) Indirect style of leadership
b) Consultative style of leadership
c) Direct style of leadership
d) Delegating style of leadership
26. Which of the following is false regarding Participative Style of Leadership?
a) Leader assigns work to the workforce
b) Leader provides guidance during the work process
c) Leader makes decision based on the conclusions made by the workforce
d) Leader doesn’t assign any task to its workforce
27. In consultative style of leadership, the _______ is the final decision maker.
a) Leader
b) Workforce
c) Founder
d) Co-founder
28. In which of the following kind of leadership style the individual or team is given responsibility and authority to complete the task with minimum input from the leader?
a) Directing style of leadership
b) Consultative style of leadership
c) Participative style of leadership
d) Delegating style of leadership
29. Which values does an effective leader focus on?
a) Trust and respect of individuals
b) Openness
c) Teamwork
d) Disintegration
30. Which is NOT true of charismatic leaders?
(A). Charismatic leaders have a vision.
(B). Charismatic leaders are focused on their personal needs.
(C). Charismatic leaders are willing to take high personal risk.
(D). Charismatic leaders have behavior that is unconventional.
31. Overall evidence shows that transformational leadership is more powerfully associated as compared to transactional leadership with which of the following?
(A). Lower turnover rates
(B). Higher productivity
(C). Higher employee satisfaction
(D). All of these
32. Which kind of leaders know who they are, believe in and value and act on those values and beliefs openly and honestly.
(A). Authentic
(B). Transactional
(C). Charismatic
(D). Transformational
33. Which is NOT a substitute for leadership?
(A). Explicit formalized goals
(B). Professional orientation of employees
(C). Cohesive workgroups
(D). Rigid rules and procedures
34. Which of the following two are the primary models of communication that are associated with leadership communication styles.
(A). authoritarian, democratic, laissez-faire; and task and interpersonal
(B). authoritarian, democratic, heterogeneous; and task and interpersonal
(C). authoritarian, equal, laissez-faire; and task and interpersonal
(D).None of these
35. A boss asking the employee to suggest the due date for the given task would be a representation of?
(A). Laissez – leadership communication style
(B). Democratic – leadership communication style
(C). Authoritarian – leadership communication style
(D). Interpersonal – leadership communication style
36. The terms “employee-oriented leaders” and “production-oriented leaders” are associated with which of the following research efforts to recognize and identify the communication patterns of leaders of the team?
(A). Concern for production
(B). Theory X management
(C). Michigan Leadership Studies
(D). Initiating structure
37. A boss allowing his employee to do his own work is the representation of?
(A). Authoritarian – leadership communication style
(B). Democratic – leadership communication style
(C). Laissez-Faire – leadership communication style
(D). Task – leadership communication style
38. Task-oriented leadership can be ideally associated with which of the following?
(A). Solicit opinions
(B). Most often communicate orally
(C). Maintain a “closed-door” policy
(D). Make requests
39. A boss ordering his employee to do his or her task is the representation of?
(A). Democratic – leadership communication style
(B). Authoritarian – leadership communication style
(C). Interpersonal – leadership communication style
(D). Laissez- – leadership communication style
40. interpersonal-oriented leadership can be ideally associated with which of the following?
(A). Most often communicate in writing
(B). Solicit opinions
(C). Focus on facts, data, and information as they relate to tasks
(D). Disseminate information

41. What do you call a style of leadership that takes account of others' views, opinions and ideas?
a) Laissez-faire
b) People-oriented
c) Democratic
d) Autocratic
42. How can you describe the thinking and outlook of transformational leaders?
a) Strategic
b) Operational
c) Functional
d) Developmental
43. What are the two main dimensions of the Ohio Studies into leadership?
a) Starting position and end position
b) Initial environment and changed environment
c) Organizational structure and conditioning
d) Initiating structure and considerations
44. What are the key characteristics of transactional leaders?
a) Guiding, mentoring and motivating
b) Guiding, commanding and motivating
c) Guiding, demonstrating and motivating
d) Guiding, mentoring and demonstrating

45. What is the term for power derived from status or position in an organization?
a) Referent
b) Expert
c) Reward
d) Legitimate
46. _____Theory of leadership emphasizes cooperation, ethics and higher human value.
a) Transformational
b) Transactional
c) Great man
d) Trait
47. Which of the following is one of Drucker's seven tasks for managers?
a) Take strategic decisions.
b) Manage by objectives.
c) Communicate quickly and clearly.
d) Build integrated teams.
48. Theory Y assumes which of the following?	
a) People achieve little satisfaction from work.
b) People seek to avoid work.
c) People dislike work.
d) People are committed to organizational activities.
e) People are poorly motivated.

49. Theory X assumes which of the following?
a) People seek out responsibility.
b) People are self-motivated.
c) People are committed to organizational activities.
d) People achieve little satisfaction from work.
e) People regard work as normal activity.
50. Charismatic leadership has which of the following characteristics?
a) Takes the view that rewards and punishment motivate staff.
b) Builds a strong and distinctive image for the organization.
c) Seeks to involve staff in the decision making process.
d) Employs a clear chain of command.
e) Seeks to ensure staff understands issues facing the organization.
51. Charismatic leadership has which of the following characteristics?
a) Seeks to involve staff in the decision making process.
b) Employs a clear chain of command.
c) Seeks to pick up the mood of the audience.
d) Seeks to ensure staff understands issues facing the organization.
e) Takes the view that rewards and punishment motivate staff.
52. Participative leadership has which of the following characteristics?
a) Takes the view that rewards and punishment motivate staff.
b) Employs a clear chain of command.
c) Seeks to involve staff in the decision making process.
d) Believe success arises from leaders and staff working together.
e) Seeks to pick up the mood of the audience.
53. Transactional leadership has which of the following characteristics?
a) Believe success arises from leaders and staff working together.
b) Seeks to pick up the mood of the audience.
c) Seeks to involve staff in the decision making process.
d) Takes the view that rewards and punishment motivate staff.
e) Seeks to ensure staff understands issues facing the organization.
54. Transformational leadership has which of the following characteristics?
a) Builds a strong and distinctive image for the organization.
b) Takes the view that rewards and punishment motivate staff.
c) Believe success arises from leaders and staff working together.
d) Seeks to involve staff in the decision making process.
e) Employs a clear chain of command.
55. Which of the following is reward power?
a) Leader can exercise power as a result of their position in the organization.
b) Leader is able to exercise power because of their charisma and reputation.
c) Leader can punish staffs who do not comply with instructions.
d) Leader can reward staffs who comply with instructions.
e) Leader has power because of their expert knowledge.
56. Which of the following is expert power?
a) Leader has power because subordinates trust him/her.
b) Leader can reward staffs who comply with instructions.
c) Leader has power because of their expert knowledge.
d) Leader can exercise power as a result of their position in the organization.
e) Leader can punish staffs who do not comply with instructions.
57. Leaders that motivate followers to get things done or improve the way certain things are done.
a) Charismatic Leadership
B) Transactional Leadership
C) Transformational Leadership
 d)Authentic Leadership
58. The method of encouraging particular behaviors in others by way of eloquent communication,persuasion and force of personality.
a)Charismatic Leadership
 b)Transactional Leadership
c)Transformational Leadership
d)Authentic Leadership
59. A style of leadership in which leaders promote compliance by followers through both rewards and punishments.
a)Charismatic Leadership
b) Transactional Leadership
c) Transformational Leadership
d) Authentic Leadership
60. Leadership is best defined as ________.
A) The ability to merely project one's abilities in the lack of actual accomplishments
B) The ability to reduce the dependence of team members on each other
C) The ability to induce the team members to focus on individual goals rather than collective goals
D) The ability to influence a group toward the achievement of a vision or set of goals
E) The ability to use factors like training and experience to reduce dependence on formal leadership
61. Which of the following statements regarding leadership is true?
A) All managers are leaders.
B) Formal rights ensure good leadership.
C) Formal appointment is essential in creating leaders.
D) All leaders are hierarchically superior to followers.
E) Non sanctioned leadership is as important as formal influence.

62. Trait theories of leadership focus on ________.
A) The special relationship that leaders establish with a small group of their followers
B) The personal qualities and characteristics that differentiate leaders from non leaders
C) The way the leader makes decisions
D) The extent to which followers are willing and able to accomplish a specific task
E) The match between the leader's style and the degree to which the situation gives the leader control
63. Which of the following Big Five personality traits has been identified as the most important trait effective leaders?
A) Conscientiousness
B) Openness
C) Extraversion
D) Agreeableness
E) Emotional stability
64. Trait theories most accurately predict ________.
A) Distinguishing features of an effective leader
B) Differences between an effective and an ineffective leader
C) Success of a leader
D) Roles to be played by the leader
E) Emergence of a leader
65. If Managers practicing a system of management are highly autocratic, have no trust in subordinates and put a finger everywhere. They believe in motivating people through fear and punishment and occasionally reward them.
a) Benevolent Authoritative
b) Exploitive Authoritative
c) Consultative
d) Participative Group
66. _______Based on the belief that leaders are exceptional people, born with innate qualities, destined to lead. The twentieth century leadership was thought of as a concept which is primarily male, military and Western.
a) Behaviorist Theories
b) Trait Theories
c) Great Man Theories
d) Situational Leadership
67. The three dimensions which affect situation favorableness are task structure, leader/member relations, and positioning power. If these three dimensions are high, situation favorableness occurs. Which of the following leadership theories embodies these three elements?
a) Fiedler's Contingency Theory
b) Leader-Member Exchange Theory
c) Path-Goal Theory
d) Situational Control Theory
68. Intra organizational conflict encompasses except;
a) Conflict is caused due to incompatibility of goals, sharing limited resources and difference in time orientation
b) Conflict between government organization and the operating industry
c) Conflicts between subordinates and superior occur due to incompatibility
d) Conflict arises when roles assigned to him have different expectation
69. Several of the Global Lighting sales staff are considered high-task, high-relationship employees on the Hersey-Blanchard's situational leadership matrix. Which of the following best describes the level of training possessed by these employees?
a) The employees don't posses the skills or abilities required to perform, but they are confident and very eager to learn.
b) The employees do not possess the ability or the confidence needed to perform a task. They need to be more mature to do their work.
c) The employees are able to perform the work, but are unwilling to do so.
d) The employees are ready, willing, and able to perform the work required.
70. Regarding leadership, which statement is false?
a) Leadership does not necessarily take place within a hierarchical structure of an organization
b) When people operate as leaders their role is always clearly established and defined
c) Not every leader is a manager
d) All of the above
71. __________ are the approaches to the study of leadership which emphasis the personality of the leader:
a) Contingency theories
b) Group theories
c) Trait theories
d) Inspirational theories
72. Referent power is based on the subordinate’s perception that the leader has a right to exercise influence because of the leader’s _______________.	
a) Ability to punish or reward
b) Expertise and knowledge
c) Personal charisma
d) Role or position within the organization
e) All of the above
f) None of the above
73. On what belief are contingency theories of leadership based?
a) That there is a single style of leadership appropriate to all managers
b) That there is a single style of leadership appropriate to all situations
c) That there is no single style of leadership appropriate to all situations
d) All style of leadership appropriate to all situations
e) all situations are appropriate for all style of leadership
74. Which of the following statements about leadership is false?
a) Leadership does not necessarily take place within a hierarchical structure of an organization.
b) Not every leader is a manager.
c) When people operate as leaders their role is always clearly established and defined.
d) All the above
75. Legitimate power is based on the subordinate’s perception that the leader has a right to exercise influence because of the leaders:
a) Ability to punish or reward.
b) Personal characteristics and personality.
c) Role or position within the organization.
d) Expertise and knowledge.
76. Which of the following qualities did the Injibara University Institute of College of Business and Economics Research find in effective supervisors?
a) Delegation of authority.
b) Participative problem solving.
c) An interest and concern for subordinates.
d) All the above.	
78. - The leader can be most confident that a group is functioning well when ________
a) The participants are interacting with each other on an open basis
b) The reward system is more than adequate
c) Interpersonal and organizational conflicts do not occur
d) Most participants are enjoying the task
79. The style of leadership that takes account of others’ views, opinions and ideas is called _________
a) Autocratic
b) Democratic
c) People-oriented
d) Laissez-faire
80. The type of leadership style in which the leader seeks input from those working under him/her is called _____
a) Delegating style of leadership
b) Direct style of leadership
c) Consultative style of leadership
d) Indirect style of leadership	
81. The ability to influence people through granting or withholding benefits that are of interest to them is called ___
a) Reference power
b) Export power
c) Coercive power
d) Reward power

82. Autocratic style of leadership is ___
a) Delegating style of leadership
b) Participative style of leadership
c) Consultative style of leadership
d) Directing style of leadership
83. What is the fundamental assumption of trait theory?
a) Leaders are born and not made
b) Leaders are made and have to learn how to be a leader
c) That everyone can become a leader
d) Leaders need to be trained
84. What was Great Man theory?
a) A fictitious male character responsible for government
b) Another name for the Pope and other world leaders
c) A historical reference to a group of dominant male leaders
d) A view that men made better leaders than women
85. Why did the Trait Theory of Leadership suffer a decline in interest?
a) Because no consensus could be reached on what to include/omit from the list of necessary traits
b) Because feminist writers disliked the idea
c) Because traits could not be measured
d) Because older children performed better at school
86. Which is true about leadership?
a) It is the ability to influence a group towards achievement of goal, or objective, or purpose.
b) It is the process of influencing the behavior of individuals in a given situation.
c) It is the phenomenon of influencing, guiding and directing the actions and thought of the people in the intended direction.
d) All of the above.

87. Which is true about an autocratic leader?
a) He believes on other people.
b) He always shares his thoughts among the group members.
c) He is interested in the people.
d) He thinks he is always correct.
88. Which is not true about an laissez-fair leader?
a) He gives more and more advice.
b) He is not able to take judgment.
c) He doesn’t take any responsibility.
d) Productivity is quite low.
89. Which of the following are the limitations of trait theory?
a) It is not based on systematic development of concepts and principles.
b) The chance of the isolation of multiple sets of traits is high.
c) The trait theory does not try to relate particular traits to performance, behavior and effectiveness of leaders.
d) This theory does not exclude the situational factors of leadership effectiveness.
90. According to the Ohio State Studies, what is another dimension of leader behavior?
a) Consideration dimension.
b) Belief dimension.
c) Confidence dimensions.
d) Motivation dimension.
