

Chapter 1 Communicating in Your Life

True/False

Indicate whether the sentence or statement is true or false.

- ___ 1. The communication process has five components: the sender, the message, the receiver, the feedback, and the channel.
- ___ 2. Gestures, facial expressions, and posture are examples of nonverbal symbols.
- ___ 3. Factors such as education, opinions, and emotional states do not affect how a receiver interprets a message.
- ___ 4. Speaking is an example of a communication channel.
- ___ 5. Feedback is not important in helping a sender determine whether a message was understood.
- ___ 6. Goodwill is a positive feeling or attitude toward others.
- ___ 7. Poor lighting and uncomfortable seating are examples of internal communication barriers.
- ___ 8. Knowing factors about the receiver helps the sender create a message the receiver will understand.
- ___ 9. The social setting is not a factor of the message environment.
- ___ 10. Restating the main points is a good way to check your understanding of a message.
- ___ 11. Some jobs require more paperwork and reading than others.
- ___ 12. Filling orders correctly is not important for keeping customers satisfied and ensuring future orders.
- ___ 13. One of the most important purposes of reading in the workplace is to gain information for making decisions or solving problems.
- ___ 14. The same reading speed should be used for scanning and for careful reading.
- ___ 15. Building your vocabulary will help improve your reading speed and comprehension.

Multiple Choice

Identify the letter of the choice that best completes the statement or answers the question.

- ___ 16. Words used in spoken or written messages are
 - a. verbal symbols
 - b. nonverbal symbols
 - c. gestures
 - d. senders
- ___ 17. Which of the following is an element of the communication process?
 - a. sender
 - b. receiver
 - c. message
 - d. all the above
- ___ 18. The mode used to send a message is the
 - a. sender
 - b. receiver
 - c. channel
 - d. feedback

- ___ 19. Sending and interpreting messages related to products, services, or activities of a company or an organization is
- feedback
 - business communication
 - goodwill
 - none of the above
- ___ 20. Which of the following may be a goal of communication?
- to obtain or share information
 - to build goodwill
 - to persuade
 - all the above
- ___ 21. Communication among peers is called
- upward communication
 - horizontal communication
 - lateral communication
 - both b and c
- ___ 22. Lack of motivation or interest on the part of the receiver is a type of
- internal communication barrier
 - external communication barrier
 - informal communication barrier
 - lateral communication barrier
- ___ 23. In the communication process, the sender
- does not select the channel for the message
 - selects verbal symbols
 - does not select nonverbal symbols
 - should not use audience analysis
- ___ 24. In the communication process, the receiver
- should try to overcome communication barriers
 - has one duty: listening
 - should be open to new ideas
 - both a and c
- ___ 25. When preparing an audience profile, you should
- not consider the listeners' education
 - consider the listeners' ages
 - not be concerned about the listeners' interests
 - none of the above
- ___ 26. Attempting to get a basic understanding of the objectives and the important points of material that you are going to read is called
- careful reading
 - skimming
 - scanning
 - none of the above
- ___ 27. Information in digital form
- is decreasing
 - is in an electronic format
 - cannot be read by a computer
 - none of the above

- ___ 28. During a job search, an applicant
 - a. will need to read job descriptions
 - b. cannot apply for a job online
 - c. does not need reading skills
 - d. none of the above
- ___ 29. Once on the job, a worker may need to read
 - a. for background information
 - b. to locate specific data
 - c. to learn new procedures
 - d. all the above
- ___ 30. To improve reading speed and comprehension
 - a. find the main idea in every paragraph
 - b. do not skim or scan material before doing careful reading
 - c. disregard the order of events in a situation
 - d. do not take notes on the material

Matching

Match the terms to their definitions below.

- | | |
|-----------------------------|--------------|
| a. audience analysis | f. listening |
| b. channel | g. message |
| c. communication | h. reading |
| d. confidential information | i. receiver |
| e. feedback | j. sender |

- ___ 31. The process used to send and interpret messages so they are understood
- ___ 32. An idea expressed by a set of symbols
- ___ 33. Creating a profile of intended receivers of a message
- ___ 34. Data that should be kept private or secret
- ___ 35. The response of a receiver to a message
- ___ 36. A person who hears, sees, or reads symbols and interprets a message
- ___ 37. The process of hearing and focusing attention to understand an oral message
- ___ 38. The process of seeing and interpreting written words and other symbols
- ___ 39. The mode by which a message is sent
- ___ 40. A person who creates and shares a message

**Chapter 1 Communicating in Your Life
Answer Section**

TRUE/FALSE

1. ANS: T
2. ANS: T
3. ANS: F
4. ANS: T
5. ANS: F
6. ANS: T
7. ANS: F
8. ANS: T
9. ANS: F
10. ANS: T
11. ANS: T
12. ANS: F
13. ANS: T
14. ANS: F
15. ANS: T

MULTIPLE CHOICE

16. ANS: A
17. ANS: D
18. ANS: C
19. ANS: B
20. ANS: D
21. ANS: D
22. ANS: A
23. ANS: B
24. ANS: D
25. ANS: B
26. ANS: C
27. ANS: B
28. ANS: A
29. ANS: D
30. ANS: A

MATCHING

31. ANS: C
32. ANS: G
33. ANS: A
34. ANS: D

- 35. ANS: E
- 36. ANS: I
- 37. ANS: F
- 38. ANS: H
- 39. ANS: B
- 40. ANS: J