		Name:
	 


		 Class:
	 


		 Date:
	 


chapter 1

	Indicate the answer choice that best completes the statement or answers the question.


	1. In the linear and interactive models, the individual who generates information to be communicated is the
	 
	a. 
	writer.

	 
	b. 
	speaker.

	 
	c. 
	sender.

	 
	d. 
	presenter.


	2. What type of communication goals are designed to make a communicator be perceived in a particular way?
	 
	a. 
	Self-presentation

	 
	b. 
	Instrumental

	 
	c. 
	Relationship

	 
	d. 
	Transactional


	3. Factors such as distracting thoughts or slow internet speed that impact how a message is received are
	 
	a. 
	noise.

	 
	b. 
	feedback.

	 
	c. 
	rhetoric.

	 
	d. 
	channels.


	4. If you and your roommate are discussing who will get the master bedroom in your new apartment, what type of communication are you most likely using?
	 
	a. 
	Mediated communication

	 
	b. 
	Public communication

	 
	c. 
	Small group communication

	 
	d. 
	Interpersonal communication


	5. Practical goals you want to achieve through communication are known as
	 
	a. 
	relationship goals.

	 
	b. 
	self-presentation goals.

	 
	c. 
	instrumental goals.

	 
	d. 
	transactional goals.


	6. Situations such as a college class, a party, or a workplace are
	 
	a. 
	modalities.

	 
	b. 
	contexts.

	 
	c. 
	channels.

	 
	d. 
	fields of experience.


	7. Which of the following is NOT one of Cicero's three goals of public speaking?
	 
	a. 
	To instruct

	 
	b. 
	To persuade

	 
	c. 
	To honor

	 
	d. 
	To make peace


	8. In the linear and interactive models, people for whom a message is intended are
	 
	a. 
	listeners.

	 
	b. 
	channels.

	 
	c. 
	contexts.

	 
	d. 
	receivers.


	9. The components of the linear model of communication are
	 
	a. 
	sender, receiver, noise, feedback, and fields of experience

	 
	b. 
	sender, receiver, and fields of experience

	 
	c. 
	sender, receiver, and noise

	 
	d. 
	source, destination, interaction, and competence.


	10. Noise is present in all three communication models.
	 
	a. 
	True

	 
	b. 
	False


	11. Which of these communication skills transcends communication type and context?
	 
	a. 
	Negotiation

	 
	b. 
	Research

	 
	c. 
	Listening

	 
	d. 
	Leadership


	12. Which communication model is illustrated by text messaging and email?
	 
	a. 
	Transactional

	 
	b. 
	Interactive

	 
	c. 
	Multidimensional

	 
	d. 
	Linear


	13. Rhetoric involves the theory and practice of persuasion.
	 
	a. 
	True

	 
	b. 
	False


	14. "Communication is irreversible" means
	 
	a. 
	communication can be unintentional.

	 
	b. 
	people can read into or give meaning to anything you say.

	 
	c. 
	people can attach meaning to anything you do or don't do.

	 
	d. 
	once you have communicated something, you can't take it back.


	15. What type of communication goals are used to build, maintain, or terminate bonds with others?
	 
	a. 
	Relationship

	 
	b. 
	Transactional

	 
	c. 
	Instrumental

	 
	d. 
	Self-presentation


	16. High self-monitors prefer situations in which clear expectations exist regarding how they're supposed to communicate.
	 
	a. 
	True

	 
	b. 
	False


	17. Competent communication suggests that one is able to apply his or her knowledge
to repeatable goal-directed behaviors.
	 
	a. 
	True

	 
	b. 
	False


	18. If you are chairing a meeting and remind members to stay focused on finishing your agenda, you are meeting relationship goals.
	 
	a. 
	True

	 
	b. 
	False


	19. Which is a characteristic of interpersonal communication?
	 
	a. 
	It is static.

	 
	b. 
	It is passive.

	 
	c. 
	It involves three or more people.

	 
	d. 
	It impacts participants' relationships.


	20. What is the term for an exchange or series of messages?
	 
	a. 
	Context

	 
	b. 
	Communication

	 
	c. 
	Channel

	 
	d. 
	Interaction


	21. Which type of communication involves preparing and delivering a message to an audience to achieve a specific purpose?
	 
	a. 
	Mediated communication

	 
	b. 
	Public communication

	 
	c. 
	Interpersonal communication

	 
	d. 
	Small group communication


	22. The verbal and nonverbal messages used by receivers to indicate reactions to communication are called
	 
	a. 
	interactions.

	 
	b. 
	modalities.

	 
	c. 
	noise.

	 
	d. 
	feedback.


	23. In which type of communication do messages significantly influence the relationship between two people?
	 
	a. 
	Mediated communication

	 
	b. 
	Impersonal communication

	 
	c. 
	Interpersonal communication

	 
	d. 
	Public communication


	24. The principles and practice of communication were first studied by
	 
	a. 
	social scientists after the conclusion of World War II.

	 
	b. 
	the rhetoricians of ancient Greece and Rome.

	 
	c. 
	media theorists after the advent of mediated communication.

	 
	d. 
	members of the National Communication Association.


	25. What type of communication involves three or more interdependent persons who share a common identity?
	 
	a. 
	Small group communication

	 
	b. 
	Interpersonal communication

	 
	c. 
	Mediated communication

	 
	d. 
	Public communication


	26. Small group communication involves all of the following EXCEPT
	 
	a. 
	communicating to achieve common goals.

	 
	b. 
	communication between two people.

	 
	c. 
	sharing a common identity.

	 
	d. 
	building group unity.


	27. Which component of competent communication pertains to achieving your goals?
	 
	a. 
	Appropriateness

	 
	b. 
	Ethics

	 
	c. 
	Effectiveness

	 
	d. 
	Feedback


	28. A communication major can pursue careers in
	 
	a. 
	marketing.

	 
	b. 
	sales.

	 
	c. 
	public relations.

	 
	d. 
	All options are correct.


	29. Which of these is a "package" of information?
	 
	a. 
	Message

	 
	b. 
	Channel

	 
	c. 
	Context

	 
	d. 
	Model


	30. You are trying to persuade your communication professor to let you take a makeup exam. What type of communication goal are you trying to achieve?
	 
	a. 
	Self-presentation

	 
	b. 
	Relationship

	 
	c. 
	Instrumental

	 
	d. 
	Personal


	31. Competent communication is composed of all of these EXCEPT
	 
	a. 
	ethics.

	 
	b. 
	effectiveness.

	 
	c. 
	appropriateness

	 
	d. 
	contexts.


	32. Which statement is true regarding communication competence?
	 
	a. 
	It is most important to be appropriate.

	 
	b. 
	It is most important to be effective.

	 
	c. 
	It is most important to be ethical.

	 
	d. 
	The three components should be balanced.


	33. A ballgame, work, or a classroom are all examples of communication contexts.
	 
	a. 
	True

	 
	b. 
	False


	34. Communication using email, text messaging, Skype, or Twitter is referred to as
	 
	a. 
	rhetoric.

	 
	b. 
	mediated communication.

	 
	c. 
	public communication.

	 
	d. 
	interpersonal communication.


	35. Interpersonal communication can help you meet self-presentation, instrumental, and relationship goals.
	 
	a. 
	True

	 
	b. 
	False


	36. Auditory, visual, and tactile are all examples of noise.
	 
	a. 
	True

	 
	b. 
	False


	37. Auditory, visual, and tactile are all examples of
	 
	a. 
	media.

	 
	b. 
	communication.

	 
	c. 
	channels.

	 
	d. 
	noise.


	38. Chris is trying to arrange a meeting with his partner of five years to discuss how he can terminate their relationship. What communication goal is he seeking?
	 
	a. 
	Self-presentation

	 
	b. 
	Relationship

	 
	c. 
	Instrumental

	 
	d. 
	Personal


	39. Face-to-face interaction, photos, social media posts, and texting are examples of
	 
	a. 
	channels.

	 
	b. 
	networks.

	 
	c. 
	modalities.

	 
	d. 
	contexts.


	40. Which was the first communication model to incorporate feedback and fields of experience?
	 
	a. 
	Linear

	 
	b. 
	Interactive

	 
	c. 
	Fields of experience

	 
	d. 
	Transactional


	41. The ethical component of communication competence involves consideration of expectations about how you "should" say something.
	 
	a. 
	True

	 
	b. 
	False


	42. Who was the first to teach about the value of a speaker's credibility?
	 
	a. 
	Caesar

	 
	b. 
	Aristotle

	 
	c. 
	Socrates

	 
	d. 
	Plato


	43. Which is a type of communication?
	 
	a. 
	Interpersonal

	 
	b. 
	Small group

	 
	c. 
	Public

	 
	d. 
	All options are correct


	44. Brian prefers encounters in which he can act like himself by expressing his values and beliefs. Brian is a(n)
	 
	a. 
	high self-monitor.

	 
	b. 
	low self-monitor.

	 
	c. 
	competent communicator.

	 
	d. 
	incompetent communicator.


	45. Most communication is reversible.
	 
	a. 
	True

	 
	b. 
	False


	46. Which model of human communication is the oldest and most simplistic?
	 
	a. 
	Interactive

	 
	b. 
	Transactional

	 
	c. 
	Field of experience

	 
	d. 
	Linear


	47. The theory and practice of persuading others through speech is called
	 
	a. 
	communication.

	 
	b. 
	interaction.

	 
	c. 
	rhetoric.

	 
	d. 
	self-presentation.


	48. Interpersonal communication involves
	 
	a. 
	one person.

	 
	b. 
	two people.

	 
	c. 
	three people.

	 
	d. 
	a large group.


	49. If your group leader focuses on accomplishing the task while simultaneously disregarding
how and where information is obtained, she is ignoring what component of competent communication?
	 
	a. 
	Ethics

	 
	b. 
	Effectiveness

	 
	c. 
	Appropriateness

	 
	d. 
	Skills


	50. Competent communicators report all of these EXCEPT
	 
	a. 
	higher divorce rates.

	 
	b. 
	more satisfying relationships.

	 
	c. 
	better psychological health.

	 
	d. 
	better physical health.


	51. Lena wants to be perceived as trustworthy, caring, and credible by her girlfriend's parents. Which type of interpersonal goal is she trying to achieve?
	 
	a. 
	Self-presentation

	 
	b. 
	Relationship

	 
	c. 
	Instrumental

	 
	d. 
	Achievement


	52. The set of moral principles that guide your behavior is called
	 
	a. 
	rhetoric.

	 
	b. 
	ethics.

	 
	c. 
	competence.

	 
	d. 
	feedback.


	53. A transactional communication model views communication as a one-way form of communication.
	 
	a. 
	True

	 
	b. 
	False


	54. Which of the following is NOT an element found in the linear communication model?
	 
	a. 
	Sender

	 
	b. 
	Noise

	 
	c. 
	Feedback

	 
	d. 
	Receiver


	55. What variables does the interactive communication model add to the linear communication model?
	 
	a. 
	feedback and noise

	 
	b. 
	fields of experience and channel

	 
	c. 
	noise and sender

	 
	d. 
	feedback and fields of experience


	56. Cicero defined five requirements of speech crafting. Which of these was NOT one of his requirements?
	 
	a. 
	Invention

	 
	b. 
	Competency

	 
	c. 
	Memory

	 
	d. 
	Arrangement


	57. When communication matches expectations of how people should communicate, it is considered
	 
	a. 
	effective.

	 
	b. 
	appropriate.

	 
	c. 
	linear.

	 
	d. 
	noise.


	58. Texting, Skyping, and tweeting are all examples of mediated communication.
	 
	a. 
	True

	 
	b. 
	False


	59. The effectiveness component focuses on achieving self-presentation, instrumental, and relationship goals.
	 
	a. 
	True

	 
	b. 
	False


	60. The process of observing our own communication and the norms of the situation in order to make appropriate communication choices is called
	 
	a. 
	noise.

	 
	b. 
	self-monitoring.

	 
	c. 
	feedback.

	 
	d. 
	interaction.


	61. The transactional model of communication is the most sophisticated of the three models.
	 
	a. 
	True

	 
	b. 
	False


	62. Communication competence consists of appropriateness, effectiveness, and ethics.
	 
	a. 
	True

	 
	b. 
	False


	63. According to the National Communication Association, all of the following behaviors are considered to be examples of ethical behavior EXCEPT
	 
	a. 
	withholding feelings and information in a significant interpersonal relationship.

	 
	b. 
	communicating in an honest, accurate, and thoughtful way.

	 
	c. 
	trying to both understand and respect others before evaluating or responding to their messages.

	 
	d. 
	condemning communication that degrades people through intolerance, distortion, or intimidation.


	64. While lecturing to your class, Professor Smith inquires of his students, "Are you all understanding me?" What component of communication is your professor seeking?
	 
	a. 
	Sender

	 
	b. 
	Noise

	 
	c. 
	Feedback

	 
	d. 
	Receiver


	65. Communication scholars have only recently begun to explore the challenges and promise of human communication.
	 
	a. 
	True

	 
	b. 
	False


	66. What type of communication is transmitted using a technological device?
	 
	a. 
	Mediated communication

	 
	b. 
	Small group communication

	 
	c. 
	Interpersonal communication

	 
	d. 
	Public communication


	67. Brendan is hunting around in the kitchen and asks his wife, "Have you seen my . . ." and she says, "Keys?" What characteristic of the transactional model of communication does this illustrate?
	 
	a. 
	Fields of experience

	 
	b. 
	Noise

	 
	c. 
	Collaboration

	 
	d. 
	Relationship goals


	68. What is important to remember when trying to achieve communication competence?
	 
	a. 
	Appropriateness is the most important aspect of competence.

	 
	b. 
	Effectiveness is the most important aspect of competence.

	 
	c. 
	Knowledge must be translated into communication skills.

	 
	d. 
	Ethical communication is the most important element of competence.


	69. The communication discipline can be an appropriate major for those pursuing careers in public relations, sales, or political consulting.
	 
	a. 
	True

	 
	b. 
	False


	70. Communication is your primary vehicle for all of the following EXCEPT
	 
	a. 
	exchanging meaning.

	 
	b. 
	achieving goals.

	 
	c. 
	connecting with others emotionally.

	 
	d. 
	choosing a major.


	71. Which type of communication has the FEWEST participants?
	 
	a. 
	Public

	 
	b. 
	Small group

	 
	c. 
	Mediated

	 
	d. 
	Interpersonal


	72. Both the linear and interactive communication models
	 
	a. 
	conceptualize communication as multidirectional.

	 
	b. 
	show that both senders and receivers influence communication equally.

	 
	c. 
	suggest that all parties communicate collaboratively.

	 
	d. 
	describe senders as active and receivers as passive.


	73. The attitudes, values, beliefs, and experiences a participant brings to a communication event are called
	 
	a. 
	contexts.

	 
	b. 
	modalities.

	 
	c. 
	fields of experience.

	 
	d. 
	channels.


	74. Which communication model introduces the concept of communication as collaboration?
	 
	a. 
	Linear

	 
	b. 
	Transactional

	 
	c. 
	Interactive

	 
	d. 
	Instrumental


	75. While the four types of communication differ in their purpose and nature, they are all connected to one another in history and practice.
	 
	a. 
	True

	 
	b. 
	False


	76. Kat had a disagreement with Paul and told him that he was an idiot. Later, while apologizing, Kat asked Paul to "forget my comment." Kat is not aware that
	 
	a. 
	communication is irreversible.

	 
	b. 
	communication is a process.

	 
	c. 
	ethical communication is imperative.

	 
	d. 
	choices have consequences.


	77. Mediated communication includes all of the following EXCEPT
	 
	a. 
	Tweeting

	 
	b. 
	Skyping.

	 
	c. 
	instant messaging.

	 
	d. 
	face-to-face meetings.


	78. The translation of communication knowledge into repeatable behaviors produces
	 
	a. 
	communication skills.

	 
	b. 
	interaction.

	 
	c. 
	fields of experience.

	 
	d. 
	communication competence.


	79. Communication that is appropriate, effective, and ethical is considered
	 
	a. 
	competent.

	 
	b. 
	interactive.

	 
	c. 
	mediated.

	 
	d. 
	public.


	80. One guideline to remember when considering the ethics element of communication competence is to avoid intentionally hurting others with your communication.
	 
	a. 
	True

	 
	b. 
	False


	81. Which model of communication recognizes the multidirectional, complex nature
of communication?
	 
	a. 
	Transactional

	 
	b. 
	Action

	 
	c. 
	Linear

	 
	d. 
	Interactive


	82. Which communication model demonstrates communication as a one-way process from start to finish?
	 
	a. 
	Transactional

	 
	b. 
	Interactive

	 
	c. 
	Instrumental

	 
	d. 
	Linear


	83. The process through which people use messages to generate meanings within and across contexts, cultures, channels, and media is
	 
	a. 
	fields of experience.

	 
	b. 
	communication.

	 
	c. 
	interaction.

	 
	d. 
	feedback.


	


	84. What are the three components of communication competence?


	85. What is the relationship between choices, outcomes, and connections?


	86. How do ethics impact communication competence?


	87. Identify the four types of communication.


	88. Define interpersonal communication.


	89. What are the three primary objectives of public speaking, according to Cicero?


	90. How does the interactive communication model build upon the linear communication model?


	91. Identify and explain the four types of communication.


	92. What are three examples of media?


	93. List three examples of communication modalities.


	94. Define communication.


	95. Identify and describe the five components of the definition of communication.


	96. Identify three types of goals that communication can meet.


	97. Define rhetoric.


	98. How do communication skills relate to communication competence?


	99. Explain three goals that can be met through communication.


	100. What does it mean when we say "communication is irreversible"?


	101. Why do high self-monitors closely monitor their own communication?


	102. What is communication competence?


Answer Key

	1. c


	2. a


	3. a


	4. d


	5. c


	6. b


	7. d


	8. d


	9. c


	10. a


	11. c


	12. d


	13. a


	14. d


	15. a


	16. a


	17. a


	18. b


	19. d


	20. d


	21. b


	22. d


	23. c


	24. b


	25. a


	26. b


	27. c


	28. d


	29. a


	30. c


	31. d


	32. d


	33. a


	34. b


	35. a


	36. b


	37. c


	38. b


	39. c


	40. b


	41. b


	42. b


	43. d


	44. b


	45. b


	46. d


	47. c


	48. b


	49. a


	50. a


	51. a


	52. b


	53. b


	54. c


	55. d


	56. b


	57. b


	58. a


	59. a


	60. b


	61. a


	62. a


	63. a


	64. c


	65. b


	66. a


	67. c


	68. c


	69. a


	70. d


	71. d


	72. d


	73. c


	74. b


	75. a


	76. a


	77. d


	78. a


	79. a


	80. a


	81. a


	82. d


	83. b


	84. Appropriateness, effectiveness, and ethics.


	85. Your communication choices influence your outcomes; by making choices informed by strong communication skills, you increase the chance of better outcomes; connections exist between different forms or types of communication, and knowing which one to use will also increase the likelihood of positive outcomes.


	86. Ethical communication is communication that does not intentionally hurt others; it is respectful, honest, and positive.


	87. Interpersonal communication, small group communication, public communication, and mediated communication.


	88. Communication between two people in which the messages exchanged significantly impact their thoughts, emotions, behaviors, and relationships.


	89. To instruct, to persuade, and to honor.


	90. By adding two additional components: feedback and field of experience.


	91. Interpersonal communication, or communication between two people that significantly impacts thoughts, behaviors, and relationships; small group communication, or communication between three or more people sharing a common identity; public communication, or public speaking; and mediated communication, or communication using a technological device.


	92. Texting, tweeting, and e-mailing.


	93. Face-to-face interaction, social media posts, and texting.


	94. A process through which people use messages to generate meanings within and across contexts, cultures, channels, and media.


	95. Communication is a process (it unfolds over time through a series of interconnected actions) through which people create messages ("packages" of information transported during communication) using a variety of modalities (or forms) and sensory channels (the sensory dimensions along with communicators transmit information) to convey meaning within and across contexts (or situations).


	96. Self-presentation goals, instrumental goals, and relationship goals.


	97. The theory and practice of persuading others through speech.


	98. Communication competence includes the ability to translate knowledge into effective, appropriate, ethical behavior.


	99. The three goals that can be met through communication are self-presentation goals, instrumental goals, and relationship goals. Self-presentation goals involve presenting yourself in ways so that others view you as you want them to. Instrumental goals relate to achieving tasks. Relationship goals are a means of communication that initiate and maintain relationships with others.


	100. Communication cannot be taken back; think carefully of outcomes before communicating.


	101. These individuals monitor their own communication to ensure they are acting in accordance with situational expectations.


	102. Communication competence is communication that is appropriate or follows accepted norms; communication that is effective or helps achieve one's goals; and communication that is ethical or treats people fairly without intentionally causing harm.


	Copyright Macmillan Learning. Powered by Cognero.
	Page 


