Test: Communication
Multiple Choice

For questions 1 to 5, please choose the best possible answer for each question. Circle the letter of the correct answer.

	Answer
	Question

	1.

	1. __________ is the process of exchanging messages between a sender and a receiver.

A. Channeling

B. Communication

C. Feedback

D. Listening

	2.

	2. Listening, reading, speaking and writing are all types of

A. communication skills.

B. emotional barriers.

C. evaluation techniques.

D. nonverbal communication.

	3.

	3. Communication barriers are

A. a receiver's response to a message.

B. avenues through which messages are delivered.

C. obstacles that interfere with the understanding of a message.

D. the circumstances under which communication takes place.

	4.

	4. All of the following are examples of verbal communication EXCEPT:

A. Email

B. Listening

C. Telephone calls

D. Text messaging

	5.

	5. Email is a growing channel of communication. However, what percent of emails received are misunderstood?

A. 10%

B. 25%

C. 60%

D. 85%

True or False
For questions 6 through 10, please identify the following statements as TRUE or FALSE and circle the correct answer.
	Answer
	Question

	6.

	6. Communication deals only in information.

TRUE FALSE

	7.

	7. Effective communication is essential for efficient and successful communication in business.

TRUE FALSE

	8.

	8. Listening is a skill that must be learned.

TRUE FALSE

	9.

	9. It is important to follow email etiquette to protect your business from liability.

TRUE FALSE

	10.

	10. Email flaming is a fast, constant stream of email communication between two or more people.

TRUE FALSE

Matching

For questions 11 to 15, match the term on the left to the correct definition or phrase on the left. Write the letter on the blank next to each question. There will be one answer left unused.
	Answer
	Term
	Definition

	11.
	____ 11.Communication Skills
	A. Absence of nonverbal cues in verbal communication.

	12.
	____ 12. Email flaming
	B. Active mental process by which a person recognizes, assimilates, assesses, and evaluates what is heard.

	13.
	____ 13. Barriers
	C. Avenues through which messages are delivered

	14.
	____ 14. Listening

	D. Includes attributes such as aggression, intimidation, insults, unfriendly tone, and sarcasm

	15.
	____ 15. Channels
	E. Include listening, speaking, and reading.

	
	
	F. Obstacles that interfere with the understanding of the message

