

**Test bank for Leadership Research Findings Practice and Skills
7th Edition DuBrin 113343522X 9781133435228**

Link full download:

Solution Manual:

<https://testbankpack.com/p/solution-manual-for-leadership-research-findings-practice-and-skills-7th-edition-dubrin-113343522x-9781133435228/>

Test bank:

<https://testbankpack.com/p/test-bank-for-leadership-research-findings-practice-and-skills-7th-edition-dubrin-113343522x-9781133435228/>

Chapter 2 Traits, Motives, and Characteristics of Leaders

Student: _____

1. Characteristics associated with leadership can be classified into three broad categories, including:
 - A. Personality Traits, Cognitive Factors, & Heredity
 - B. Cognitive Factors, Heredity, & Motives
 - C. Cognitive Factors, Motives, & Heredity
 - D. Personality Traits, Motives, & Cognitive Factors
2. Which of the following best describes General Personality Traits?
 - A. General personality traits are related to task accomplishment.
 - B. General personality traits are related to success and satisfaction in both work and personal life.
 - C. General personality traits are related to social networking.
 - D. General personality traits are related to satisfaction only in personal lives.
3. Which leadership motive reflects the leader seeking power to further their own interests?
 - A. Tenacity motive
 - B. Power motive
 - C. Drive & achievement motive
 - D. Strong work ethic motive
4. Self-confidence is an important leadership characteristic_____.
 - A. primarily among executives
 - B. primarily among supervisors
 - C. in almost every leadership setting
 - D. for male leaders more than female leaders
5. A leader with an internal locus of control_____.
 - A. is often low in self-confidence
 - B. is often interpreted by group members as being weak
 - C. sees environmental factors as causing most events

- D. takes responsibility for events happening
6. A hands-on, deeply engaged leader is most likely to be strong on which one of the following traits or characteristics?
- A. Knowledge of the business
 - B. Emotional supportiveness
 - C. Humility
 - D. Sense of humor

7. Emotional intelligence tends to_____.
- A. peak at an early career stage
 - B. be closely associated with technical skill
 - C. improve with experience
 - D. decrease substantially during middle age
8. Passion for their work and the people involved is a task-related personality trait most noted _____ in leaders.
- A. emotional
 - B. expressive
 - C. entrepreneurial
 - D. executive
9. The leadership trait involving imaginative and original solutions to complex problems is known as_____.
- A. cognitiveness
 - B. creativity
 - C. conscientiousness
 - D. cohesiveness
10. Which contributes more to leadership effectiveness, heredity or the environment?
- A. Leaders are born, and therefore heredity is the appropriate answer.
 - B. Leaders are made and molded, and therefore environment is the appropriate answer.
 - C. Leaders are both born and made, and therefore both heredity and environment are the appropriate answer.
 - D. Leaders are neither born nor made, and therefore neither heredity or environment are the appropriate answer.

Chapter 2 Post-Quiz Key

1. Characteristics associated with leadership can be classified into three broad categories, including:
 - A. Personality Traits, Cognitive Factors, & Heredity
 - B. Cognitive Factors, Heredity, & Motives
 - C. Cognitive Factors, Motives, & Heredity
 - D.** Personality Traits, Motives, & Cognitive Factors
2. Which of the following best describes General Personality Traits?
 - A. General personality traits are related to task accomplishment.
 - B.** General personality traits are related to success and satisfaction in both work and personal life.
 - C. General personality traits are related to social networking.
 - D. General personality traits are related to satisfaction only in personal lives.
3. Which leadership motive reflects the leader seeking power to further their own interests?
 - A. Tenacity motive
 - C.** Drive & achievement motive
 - D. Strong work ethic motive
4. Self-confidence is an important leadership characteristic_____.
 - A. primarily among executives
 - B. primarily among supervisors
 - C.** in almost every leadership setting
 - D. for male leaders more than female leaders
5. A leader with an internal locus of control_____.
 - A. is often low in self-confidence
 - B. is often interpreted by group members as being weak
 - C. sees environmental factors as causing most events
 - D.** takes responsibility for events happening
6. A hands-on, deeply engaged leader is most likely to be strong on which one of the following traits or characteristics?
 - A.** Knowledge of the business
 - B. Emotional supportiveness
 - C. Humility
 - D. Sense of humor

7. Emotional intelligence tends to _____.
- A. peak at an early career stage
 - B. be closely associated with technical skill
 - C.** improve with experience
 - D. decrease substantially during middle age
8. Passion for their work and the people involved is a task-related personality trait most noted _____ in leaders.
- A. emotional
 - B. expressive
 - C.** executive
 - D. executive
9. The leadership trait involving imaginative and original solutions to complex problems is known as _____.
- A. cognitiveness
 - B.** creativity
 - C. conscientiousness
 - D. cohesiveness
10. Which contributes more to leadership effectiveness, heredity or the environment?
- A. Leaders are born, and therefore heredity is the appropriate answer.
 - B. Leaders are made and molded, and therefore environment is the appropriate answer.
 - C.** Leaders are both born and made, and therefore both heredity and environment are the appropriate answer.
 - D. Leaders are neither born nor made, and therefore neither heredity or environment are the appropriate answer.