	
	Department of Business Administration

1st exam

PART 1:
A : Information
	Student Name:

	Student No:

	Academic year: 2014/2015
	Semester: 1stSemester
	Duration: Morning

	 Module Title: Management Communication Skills
	Module Number: 0330250
	Instructor Name: Dr. Marwa Ahmad

B -Guidelines

	
	-The exam consist of 3 categories and the total mark is 20
- Each question has its own mark beside it.

-The answer must be written clearly and writ the question number relevant to the answer.

- Student must not talk or cheat during the exam or

He / She will be subject to penalty

Question 1 (10 marks) Circle or Mark the correct answer
1.High channel richness is

a) impersonal
b) one-way
c) slow
d) all of the above

e) non of the above

2.Barriers to Effective Communication
a) Sender barrier
b) Encoding barrier

c) Communication channel barrier

d) all of the above

e) non of the above

3.Efficient communication

a) Occurs at a minimum resource cost potential trade-offs between effectiveness and efficiency must be recognized.
b) Occurs when the intended meaning of the sender is not identical to the interpreted meaning of the receiver
c) Occurs when the intended meaning of the sender is identical to the interpreted meaning of the receiver
d) all of the above

e) non of the above

4.Barriers can disrupt the accurate transmission of information.
a) Sender barrier

b) Encoding barrier

c) Communication channel barrier

d) all of the above

e) non of the above

5.Overcoming Communication Barriers
a) no constrain of emotions
b) Watch verbal cues

c) Use feedback

d) all of the above

e) non of the above

6. Keys to Effective Supervisory Communication
a) Expressive speaking
b) Empathetic listening

c) Persuasive leadership

d) all of the above

e) non of the above

7.Managers as Receivers
a) Encode messages in symbols the receiver understands.

b) Select a medium appropriate for the message and, importantly, one that is monitored by the receiver.

c) Avoid filtering (holding back information) and distortion as the message passes through other workers.
d) Ask questions to clarify your understanding

e) all of the above
f) non of the above
8.Ineffective communication techniques:

g) Releasing energy of people to perform at their best using all of their talents and skills in the ways they think best

h) Problem-centered focusing on what will work best
i) Unilateral planning and decision - making

j) all of the above
k) non of the above
9.In Providing Performance Feedback
a) Focus on specific work behaviors rather than general specific
b) Keep comments personal
c) Let the employee speak

d) all of the above

e) non of the above

10.To provide constructive feedback to others:
a) Focusing on who rather than what.

b) Feedback should not given as soon as possible.

c) Ensure privacy when giving feedback about negative behaviors.

d) all of the above

e) non of the above

Question 2 (10 marks) fill in the blanket

1. Seating Dynamics :seating people in certain positions according to the person’s purpose in communication
2. Facial & Eye Behavior :movements that add cues for the receiver

3. Paralanguage: variations in speech, such as, loudness, tempo, tone, duration, laughing, & crying

4. Efficient communication: Occurs at a minimum resource cost.Potential trade-offs between effectiveness and efficiency must be recognized.
5. One-way Communications – communication channels that provide no opportunity for feedback

6. Feedback.:The process of telling others how you feel about something they did or said, or about the situation in general.
7. Territorial Space :bands of space extending outward from the body; differs from culture to culture
8. Nonverbal Communication - all elements of communication that do not involve words
9. Proxemics:an individual’s perception & use of space

10. Kinesics:study of body movements, including posture

PAGE
2

