
Supervisors' Safety Manual, Tenth Edition

Chapter 2: Communication
True or False

Directions: Circle T if the statement is True and F if the statement is False.
	1.
	T
	F
	Employees in different age groups may have different communication needs.

	2.
	T
	F
	Of the time spent communicating, 45%-50% is spent listening.

	3.
	T
	F
	There are two types of communication, verbal and written.

	4.
	T
	F
	Making eye contact is a way to show you are listening.

	5.
	T
	F
	When communicating with co-workers by email, it is acceptable to use Internet jargon and abbreviations.

	6.
	T
	F
	Workplace safety and health should be a win-win situation.

	7.
	T
	F
	Only part of our communication with others is verbal.

	8.
	T
	F
	Restating a message in different terms is a way to show your understanding.

	9.
	T
	F
	Certain words and phrases can cause a person to “turn off” and stop listening.

	10.
	T
	F
	Body language is one way of giving feedback to the sender of a message.

	11.
	T
	F
	Communication is a two-way process that involves a sender and a receiver who are both responsible for being understood.

	12.
	T
	F
	The average listener absorbs nearly all of what he or she hears.

	13.
	T
	F
	Making assumptions is part of being a good listener.

	14.
	T
	F
	Overcoming emotional barriers has little effect on listening ability.

	15.
	T
	F
	Emotionally sensitive information is best conveyed in person rather than by email.

Multiple Choice

Directions: Select the best answer and place the corresponding letter in the box provided.

	16.
	
	People usually retain about ___ % of what is said to them.

	
	A.
	15

	
	B.
	30

	
	C.
	50

	
	D.
	75

	17.
	
	In interviewing and consulting situations, it is important to:

	
	A.
	Find facts, not fault.

	
	B.
	Listen more than you talk.

	
	C.
	Think of safety as a service function.

	
	D.
	All of the above.

	18.
	
	Which method of communication is best for complex or technical material?

	
	A.
	Verbal

	
	B.
	Written

	
	C.
	Nonverbal

	
	D.
	Visual

	19.
	
	Which method of communication is best for immediate, informal communication?

	
	A.
	Verbal

	
	B.
	Written

	
	C.
	Nonverbal

	
	D.
	Visual

	20.
	
	If you want to be a good listener, which of the following should you avoid?

	
	A.
	Making assumptions.

	
	B.
	Answering too quickly.

	
	C.
	Jumping to conclusions.

	
	D.
	All of the above.

	21.
	
	According to the model, the four essential components of communication are a sender, a receiver, information, and:

	
	A.
	Feedback

	
	B.
	Facts

	
	C.
	Opinions

	
	D.
	All of the above.

	22.
	
	A supervisor’s responsibilities with regard to safety and health communications typically include:

	
	A.
	Discussing changes to safety and health policies and/or procedures.

	
	B.
	Completing incident investigations.

	
	C.
	Performing safety and health inspections.

	
	D.
	All of the above.

	23.
	
	Keys to improving listening skills include:

	
	A.
	Stop talking to let the other person speak.

	
	B.
	Repeat and paraphrase what you think the other person said.

	
	C.
	Put yourself in the other person’s position.

	
	D.
	All of the above.

	24.
	
	Filters that can interfere with communication include:

	
	A.
	Mood

	
	B.
	Language

	
	C.
	Bias

	
	D.
	All of the above.

	25.
	
	All of the following are barriers to effective listening EXCEPT:

	
	A.
	Interruptions

	
	B.
	Strong emotions.

	
	C.
	Putting yourself in the shoes of others.

	
	D.
	Personal problems.

Chapter 2: Communication
Answer Key

1.
T
2.
T

3.
F

4.
T
5.
F

6.
T
7.
T
8.
T

9.
T

10.
T

11.
T

12.
F

13.
F
14.
F

15.
T

16.
B

17.
D
18.
B

19.
A

20.
D

21.
A
22.
D
23.
D

24.
D

25.
C
