Leadership & Team building
1. ……………… is a process by which a person influences other to accomplish an objective and directs the organization in a way that makes it more cohesive and

coherent.
a. Team building b. Leadership c. Manager d. a & b
2. Belief is the …….attributes

a. Leadership
b. Manager c. a&b
d. None
3. Values is the ………..attributes

a. Leadership
b. Manager c. a&b
d. None
4. Ethics is the ---------attributes

a. Leadership
b. Manager c. a&b
d. None
5. Character is the --------attributes

a. Leadership
b. Manager c. a&b
d. None
6. Knowledge is the -------attributes

a. Leadership
b. Manager c. a&b
d. None
7. Skills is the --------attributes

a. Leadership
b. Manager c. a&b
d. None
8. Power does not make anyone a ………… it simply makes the …………

a. Boss, leader b. Leader, boss
c. a&b d. None
9. The very essence of leadership is that

a. You have to win the competition

b. You have to have a vision

c.
You have to have subordinates
d.None
10. Managers are people a.Who do things right

b. Who do the right thing
c. a&b d. None
11. Who do the right things

a. Leader b. Managers c. a&b
d. None
12. Foster – conflict resolutions is known as

a. Win – Win
b. Win – lose c. Lose – lose d. Lose – win
13. To be a good leader, there are things you must

a. Be
b. know
c. do a professional d. all the three e. none
14. Among the following which is the frame work of leadership?

a. Be
b. know
c. do a professional d. a&b e. all the three
15. There are ……………. Major factors of leadership.

a. One b. two c. three
d. four
16. There are ……….different styles of leadership

a. One b. two c. three
d. four
17. Autocrat is a style of

a. Leadership
b. Manager c. a&b d. None
18. Participative is a style of

a. Leadership
b. Manager c. a&b d. None
19. Free – rein is a style of

a. Leadership
b. Manager c. a&b d. None
20. ………….is a type used when the leader tells his employees what he wants done and

how he wants it done without getting the advice of his team.
a. Participative b. Free –rein c. Autocrat
d. Manager – boss
21. ……………..is a type of style in which the leader including one or more employees in

on the decision making process.
a.
Participative b. Free –rein c. Autocrat
d. Manager – boss
22. In the participative style, the ………. Maintains the final decision making authority.

a. Employees
b. Manager c. Leader
d. None
23. Authoritarian type is also called as

a. Participative b. Free –rein c. Autocrat
d. Manager – boss
24. Democratic type is also called as

a. Participative b. Free –rein c. Autocrat
d. Manager – boss
25. Delegative type is also called as

a. Participative b. Free –rein c. Autocrat
d. Manager – boss
26. Win – Win type is also called as

a. Participative b. Foster – conflict c. autocrat
d. None
27. …………..not does not make anyone a leader it simply makes the boss.

a. Money b. Power
c. a&b d. None
28. In…………type, the leader allows the employees to make the decision.

a. Participative b. Free –rein c. Autocrat
d. Manager – boss
29. What is the type of leadership style is followed for the following conditions.

1. When you are having all the information to solve the problem.

2. You are short on time

3. Employees are well motivated

a. Participative b. Free –rein c. Autocrat
d. Manager – boss
30. What is the type of leadership style is followed for the following condtions.

a. When you have the some of the information and your employees have some of the information

i. Participative b. Free –rein c. Autocrat
d. Manager – boss
31. What is the type of leadership style is followed for the following situations?

a. Employees are able to analyze the situation

b. determine what needs to be done and

c. how to do it

i. Participative b. Free –rein c. Autocrat
d. Manager – boss
32. The power based on fear is called

a. Reward
b. Legitimate c. Coercive
d. None
33. The power which able to give special benefits or rewards is called

a. Reward
b. Legitimate c. a&b d. None
34. Legitimate is the power a person

	a. On fear
	b. receives reward
	c. receives a result of his/her position in the

	formal hierarchy of an organization
	d. None

35. ………….is the power , influence based on special skills or knowledge.

a. Legitimate power
b. Reward power
c. Expert power
d. None
36. …………..is the power, influence based on possession by an individual or desirable resources or personal traits.

a. Legitimative power b. coercive power
c.Referent
d. None
37. ………..refers to the process of establishing and developing a greater sense of

collaboration and trust between team members.
a. Leadership
b. Manger
c. Team buildings
d. a &b
38. There are --------vital determinants of team work

a. Two b. four c. three
d. None
39. In …………..behavior, the relationship arises within organizational context.

a. Managerial b. Leadership c. a& b
d. None
40. In …………… behavior, the relationship not have to originate in the organization context.

a. Managerial b. Leadership c. a&b d. None
41. In managerial behavior,

a. Formal authority
b. Acceptance theory of authority
c. a&b d. None
42. In Leadership behavior,

a. Formal authority
b. Acceptance theory of authority
c. a&b d. None
43. ……….is having control over both the +ve as well as –ve sanctions.

a. Leader
b. Manager c. a&b d. None
44. People follow……because their job description, supported by a system of rewards

and sanction.
a. Manager
b. Leader
c. a&b d. None
45. People follow………… on voluntary basis.

a. Manager
b. Leader
c. a&b d. None
46. If there are no followers then

a. Manager no more exist
b. Leader no more exists
c. a&b d. None
47. Even if there are no followers a

a. Leader may be there b. Manger will be there
c. a&b d. None
48. …………is about dealing with complexity.

a. Manager
b. Leadership c. Management
d. a&b
49. Leadership is dealing with

a. The follower b. the work
c. the change d. a&b
50. Vision, mission and process are called

a. Ambition of the organization b. Critical team variables
c. a&b d. None
51. Leadership competencies separate leaders from bosses by

a. Building the knowledge
b. skills required for driving the organizations
towards the cutting the edge of its business. c. a&b
d. None
52. The major factors of leadership are

a. Follower
b. leader
c. communication
d. situation
e. all
53. The leadership style is the manner and approach of

a.
providing direction b. implementing plans c. motivating people d. all
54. The styles of leadership are

	
	a.
	Authoritarian
	b. participative
	c. delegative
	d. all

	55.
	In delegation style of leadership , the leader ……………..the employees to make the

	
	decision.
	
	
	

	
	a.
	Allow
	b. does not allow
	c. a&b
	d. None

56. ……………..power is the most strongly and consistently related to effective employee performance.

a. Coercive
b. Reward
c. Expert
d. None
57. ………………does not require goal compatibility.

a. Power
b. Leadership
c. Manager d. None
58. …………….requires goal congruence.

a. Power
b. Leadership
c. manager
d. None
59. …………. Maximizes the importance of lateral and upward influence

a. Power
b. Leadership
c. Manager
d. None
60. …………..focuses downward influence.

a. Power
b. Leadership
c. Manager
d. None
61. …….focuses on tactics for gaining compliance.

a. Power
b. Leadership
c. Manager
d. None
62. …………focuses on getting answers.

a. Power
b. Leadership
c. Manager
d. None
63. ………….is intermediary between the work groups and top management.

a. Power
b. Leader
c. Manager
d. None
64. …………are called linking pin by rensis likert.

a. Managers
b. Leader
c. a&b
d. None
65. …………..is about dealing with complexity.

a.
Management
b. Leader
c. a&b
d. None
66. …………is about dealing with change.

a. Managers
b. Leader
c. a&b
d. None
67. The understanding of universal inner structure of effective leaders can be used to

a. Improve own potential

b. Encourage

c. Groom others to become effective leaders.

d. All

68. A person has the potential for influencing …………..points of power over others.

a. Five
b. six
c. seven
d. three
69. ………….. is a group of people with a high degree of interdependence focused on the achievement of some goal of task.

a. Team
b. Manager
c. Leader
d. none
70. …………….may be defined as one that achieves its specific aim in the most efficient

	way with the optimal utilization of resources and shortest time.
	

	a. Effective team
	b. Manager
	c. Leader
	d. None

71. Say true or false: The team output is more than the aggregation of individual’s imputs.

a. True
b. False
72. The vital determinant of team work are

	
	a.
	Leader
	b. sub ordinate
	c. The environment d. all
	

	
	
	
	
	
	Answer Key
	
	
	
	

	01. B
	02.
	A
	03. A
	04.A
	05. A
	06. A
	07. A
	08. B
	09. B
	10. A

	11. A
	12.
	A
	13. D
	14. D
	15. D
	16. C
	17. A
	18. A
	19. A
	20. C

	21. A
	22.
	C
	23. C
	24. A
	25.B
	26. B
	27. B
	28.B
	29.C
	30. A

	31.B
	32.C
	33.A
	34.C
	35. C
	36.VC
	37. C
	38. C
	39. A
	40. B

	41. B
	42.
	A
	43. B
	44. A
	45. B
	46. B
	47. B
	48. A
	49. C
	50.B

	51. C
	52.
	E
	53. D
	54. D
	55. A
	56. C
	57. A
	58. B
	59. A
	60. B

	61. A
	62.
	B
	63. B
	64. B
	65. A
	66. B
	67. D
	68. A
	69. A
	70. A

	71.A
	72.D
	
	
	
	
	
	
	
	

