Communication / Unit 1

1- all of the below are purposes of communication except :

a) support other people plan, thought or decisions

b) to reward people for certain action .

c) express responses

d) playing with patients

2- message channel includes

a) face-to-face, meeting, interview, exam

b) telephone one to one or group meeting using speakers

c) non of the above

d) A+B

3- all of these items, are kinds of massage channel, except :

a) face to group

b) face to face

c) interpersonal communication

d) telephone to one

4- the process used by the human using spoken , written ward and any things that make the data clear, called :

a) oral communication

b) non verbal communication

c) communication

d) verbal communication

5- the type of communication that manager prefer , is

a) facial expression

b) oral

c) written

d) non of them

6- communication include

a) spoken word

b) all of them

c) written word

d) body language

7- communication could be distorted by

a) attitude

b) sign

c) A+B

d) Value

8- which of the following would not be as message channel :

a) lecture

b) information over load

c) exam

d) meeting

9- face to face communication channel as

a) all of them

b) computer

c) telephone

d) meeting

unit 2&3

1-failed communication could be from
Message

All of them

Channel

Sender

2- you have to believe the patient even if you don’t like him

Non of above

Not at all

Some times

Yes always

3-aggressive communication involve

Over reaction

Pilot people

Using violence

A+B

4-dynamic communication mean

One way communication

Fear

Tow way communication

Distrust

5- communication process include all of the following expect

Channel

Sender

Light

Receiver

6-style of communication

All of them

Passive

Aggressive

Assertive

7-language and cultural issue still 70% of this communication are

Disliked

Misunderstood

All of the above

Rejected

8- to improve your communication with the patient you should

All of the above

Keep up your promises

Use the patient language and go down to his level when discussing his case

Don’t promise impossible things

9-it involves the standing up for oneself

Assertive communication

Aggressive communication

Verbal communication

Formal communication

Comm..unit 4
1-it involoes the use of symbol that has universal meaning for many people, refer to :

a) Oral communication

b) Communication barriers

c) Verbal communication

d) Empathic listening

2-it is the medium of non-verbal communication indicate display and arrangement of material things, refer to :
a) Sign language

b) Formal communication

c) Objective language

d) Intentional communication

3-function of nonverbal communication are :

a) Accenting

b) All of the above

c) Complementing

d) Contradicting

4-sign language might be :

a) Facial expression

b) All of the above

c) Gesture

d) Eye behaviors

5-nonverbal communication is :

a) Powerless communication

b) All of the above

c) Useless communication

d) Wordless communication

6-language that uses a system of manual, facial and other body movements, refer to :

a) Objective language

b) Sign language

c) Intentional communication

d) Formal communication

7-humans use nonverbal communication because :
a) Wards have limitations

b) All of the above

c) Nonverbal message are likely to be more genuine

d) Nonverbal signal are powerful

8-shaking head as non verbal symbols are

a) All of them

b) Do not mean any thing

c) Same for all culture

d) Different between culture

9-A raised eye brow

a) Non verbal communication

b) It is sign language

c) Might express surprise

d) All of them

Unit 5&6
1-flow of information from manager to worker

a) Non of them
b) Up word

c) Down word

d) Horizontal

2-touch is considered sensitive in which culture

a) Arabic

b) All of them

c) French

d) American

3-cultural consideration that should be respected are

a) Dress

b) Touch

c) All of them

d) Eye contact

4-the flow of communication from workers to managers :

a) Intentional communication

b) Horizontal communication

c) Upward communication

d) Downward communication

5-one of the approaches to do effective and written presentations. Is the structure, that means :

a) Response and answer any challenging
b) Transfer the strategy into specific contents

c) Using of support strategies

d) Development pf presentation purpose
6-communication barriers occurs when the message :

a) Fail to reach the receiver

b) Reach the sender

c) Reach the receiver
d) Fail to reach the sender

7-all of these items, communication barriers , except :

a) Trust

b) Language

c) Gander

d) Fear

8-most of our message, about 93% are

a) Non of them

b) Verbal

c) Both of them

d) Non verbal

Unit 7&8
1-the self concept for male
a) Feel the confidence from love

b) Social comparison are most important

c) Feel the confidence from attachment

d) Value the appraisal of friends

2-for effective small group :

a) All of them

b) Without table

c) Appropriate place

d) Members around 3- 20

3-the study of body movement including gesture, posture and facial expression , refer to :

a) Emblems

b) Kinesics

c) Adaptors

d) Regulator

4-types of small group , except

a) Collection group

b) Earning group
c) Social group

d) Task group

e) Task oriented group

5-the small group effective, when :
a) All of the above

b) Meeting place is appropriate

c) Cohesiveness and commitment the members

d) The members around 5-7

6-self concept is made up of :
a) Reflected appraisal

b) All of the above

c) Social comparisons

d) Self perception

7-types of small group, except :

a) Earning group

b) Task oriented group

c) Collection group

d) Social group

8-all of these are categories of touch , except :

a) Love to create sadness

b) Social to answer the needs of politeness

c) Friendship to built warmth
d) Functional to serve the professional purposes

9-kinesics mean :

a) Study of body movement
b) Study of words

c) Study of touch

d) Study of written words

10-the self concept for female :

a) Social comparison are very important

b) Feel the confidence from achievement

c) Value the appraisal of parents

d) Feel the confidence from attachment
Unit 9 &10
1-in therapeutic communication we have to consider

a) Avoid yes no question
b) A+B

c) Comfortable setting
d) Non of them
2-the orientation phase will not include
a) Promoting independence

b) Contract

c) Assess client problem

d) Agree on goal

3-when you communicate with deaf patient you have to

a) Do not look directly to the patient

b) Do not let the patient write

c) Cover your mouth

d) Use body language to say hi
4-phases of nurse patient relationship

a) Termination phase

b) Working phase

c) All of the above

d) Oriented phase

5-therapeutic communication has general purpose :

a) All of them

b) Provide health education

c) Assessing behavior

d) Collecting information

6-if the patient cried for his dead father , and your father recently died .you have to
a) Cry with him

b) Respect his feeling

c) Non of them

d) Do not cry with him

7-the face to face process of interacting that focuses on the physical and emotional well being of the patient:
a) Face to face communication
b) Therapeutic communication

c) Interview

d) Nurse-patient relationship

8-therapeutic communication techniques includes :

 a) all of the above .

 b) interpreting body language .

 c) interpreting facial expressions .

 d) interpreting vocal cues .
9-communication with the deaf patient, include :

a) Keep looking direct the patient

b) Don’t use the body language to say hi

c) Don’t use your hands

d) Cover your mouth while talking

10- communication with the patient doesn’t know your language, include :

a) Have chart with the basic phrases
b) All of the above

c) Obtain translator

d) Chart with the picture

Unit 11&12

1- active listening behaviors include

a) make eye contact
b) non of the above

c) interrupt the speaker

d) do not ask question

2- the most difficult skills to master during communication is :

a) speaking

b) writing

c) listening

d) reading

3- listening skills during communication requires :

a) increase distraction

b) channel distraction

c) maintain open mind

d) all of the above
4- the element of listening skills composed of :

a) hearing, attending, contact, responding and remembering .
b) hearing, attending , writing, responding and remembering

c) hearing, attending, understanding , responding and remembering

d) hearing, reading , understanding , responding and remembering

5- active listening behaviors include
a) interrupt the speaker

b) A+C
c) Ask question

d) Make eye contact

6- hearing ,attending , understanding are element of :

a. body movement

b. non of them

c. listening skill

d. touch

 7-phases of an interpersonal relationship include :

a) introductory or orientation phase

b) all of the above

c) working phase

d) pre-interaction phase

7- we engage in relationships because :

a. perceived gain

b. all of the above

c. similarities

d. physical attractions

8- inter personal communication :

a) non of them
b) self talk

c) group of people

d) one to one talk
Unit 13&14
1- finding the root cause of deviation (cause analysis), refer to :

a) decision solving

b) problem solving

c) problem making

d) decision making

2- decision making is a multi-step process which problem are :

a) all of the above

b) defined and solution

c) diagnosed

d) recognized

3- the purpose of decision making meeting is :

a) commend meeting

b) interchange information, opinions and advice all participants

c) management activities

d) all of the above

4- rational decision is :
a) made according to pre established policies

b) there is no pre specified action

c) decision that maximize the achievement

d) non of them

5- programmed decision is :

a) there is no pre specified action

b) made according to pre established policies

c) decision that maximize the achievement
d) non of them

6- choosing from alternative courses of action (choice analysis) :

a) problem solving

b) problem making

c) decision solving

d) decision making

7- alternatives are evaluated in terms of :

a) specific the ultimate alternative

b) organizational goals

c) probable effects

d) all of the above
8- any problem can be defined throw :

a) involve all individuals

b) gather factual information
c) all of the above

d) specify the problem

9- rational problem solving steps :

a) generate alternative solutions
b) all of the above

c) define the problem

d) evaluate and select alternative

unit 15 &16 &17
1- did you sleep yesterday (the type of this question is :

a) closed question

b) difficult question

c) open question

d) negative guestion

2- objectives are SMART , stand of :

a) specific , mean ,accessible , realistic, time bound

b) specific , mean , attainable , reasonable , time bound

c) specific , measurable , attainable , realistic , time bounded
d) specific , mean ,attainable , realistic, time bound

3- in the interview you have to
a) keep the door open
b) use positive body language

c) avoid eye contact

d) do not wait until you asked to sit

4- avoid eye contact

a) all of them

b) clear and product

c) general

d) realistic

5- in the interview you have not to :

a) keep eye contact

b) use positive body language

c) keep the door open

d) wait until you asked to sit

6- no two interviewers are the same , why ?

a) all of them
b) different application

c) different personality

d) different C.V

7- objectives must be

a) time bound

b) A+B

c) General

d) realistic
