		Name:
	 


		 Class:
	 


		 Date:
	 


Chapter 1: A First Look At Communication

	1. Given any typical day, how often does a person communicate?
	 
	a. 
	roughly 15-20 times a day

	 
	b. 
	continually throughout the day

	 
	c. 
	less than 5 times a day

	 
	d. 
	roughly 100-200 times a day

	 
	e. 
	roughly 200-300 times a day


	ANSWER:  
	c

	POINTS:  
	1


	2. Author Julia Wood mentions which of the following factors affect her point of view in the textbook?
	 
	a. 
	being a woman

	 
	b. 
	her research and reading the research of others

	 
	c. 
	being from a middle income family

	 
	d. 
	being white

	 
	e. 
	all of these factors affect her point of view in the textbook


	ANSWER:  
	e

	POINTS:  
	1


	3. According to surveys of companies, the most important quality they look for in a job applicant is __________.
	 
	a. 
	technical skill

	 
	b. 
	a degree from an accredited university

	 
	c. 
	the ability to communicate effectively

	 
	d. 
	practical experience

	 
	e. 
	a willingness to relocate


	ANSWER:  
	c

	POINTS:  
	1


	4. Communication skills are vital to civic life because __________.
	 
	a. 
	our society is socially diverse in nature

	 
	b. 
	personal disclosures are important

	 
	c. 
	the connection between communication and identity

	 
	d. 
	communication directly influences our well-being

	 
	e. 
	all of the above are reasons why communication is vital to civic life


	ANSWER:  
	a

	POINTS:  
	1


	5. The process nature of communication means __________.
	 
	a. 
	a given interaction has a definite beginning and ending

	 
	b. 
	what happens in one encounter has little impact on other encounters we have

	 
	c. 
	communication rarely, if ever, changes

	 
	d. 
	our interactions with others are ongoing and dynamic

	 
	e. 
	we can stop communicating


	ANSWER:  
	d

	POINTS:  
	1


	6. The statement that communication is systemic means that __________.
	 
	a. 
	symbols construct our meanings

	 
	b. 
	communication changes over time

	 
	c. 
	there is a content level and a literal

	 
	d. 
	it is studied in an organized manner

	 
	e. 
	the various parts affect each other


	ANSWER:  
	e

	POINTS:  
	1


	7. The openness of a system is __________.
	 
	a. 
	the extent to which a system strives to sustain equilibrium

	 
	b. 
	the extent of interaction within a system

	 
	c. 
	the extent to which a system affects and is affected by outside factors and processes

	 
	d. 
	the extent of absolute balance in a system

	 
	e. 
	the extent to which someone is willing to communicate


	ANSWER:  
	c

	POINTS:  
	1


	8. The literal meaning of a message is referred to as __________.
	 
	a. 
	relational level of meaning

	 
	b. 
	connotative level of meaning

	 
	c. 
	bypassed meaning

	 
	d. 
	content level of meaning

	 
	e. 
	inferential level of meaning


	ANSWER:  
	d

	POINTS:  
	1


	9. Symbols can be described as __________.
	 
	a. 
	appropriate verbal and nonverbal behaviors

	 
	b. 
	abstract, arbitrary, and ambiguous representations of other things

	 
	c. 
	a group of interrelated parts that affect one another

	 
	d. 
	figures which cause absolute balance in a system

	 
	e. 
	anything that interferes with the intended meaning of communication


	ANSWER:  
	b

	POINTS:  
	1


	10. Jane knocked on the door of her friend’s house. She wanted to talk with her friend about a disagreement they had earlier in the day. When her friend answered the door, she said “May I come in? The content level of Jane’s request was __________.
	 
	a. 
	she found her friend  approachable

	 
	b. 
	she wanted her friend’s permission to enter

	 
	c. 
	she was disappointed in her friend’s action

	 
	d. 
	she should have talked to her friend earlier

	 
	e. 
	she will have a hard time talking to her about the issue


	ANSWER:  
	b

	POINTS:  
	1


	11. The most simplistic communication models are __________.
	 
	a. 
	transactional

	 
	b. 
	interactional

	 
	c. 
	linear

	 
	d. 
	bifocal

	 
	e. 
	directional


	ANSWER:  
	c

	POINTS:  
	1


	12. The major distinction between the linear and interactive models of communication is __________.
	 
	a. 
	the linear model allows for the concept of noise interfering with communication

	 
	b. 
	the interactive model includes both a source and receiver

	 
	c. 
	the interactive model allows for the concept of noise interfering with communication

	 
	d. 
	the linear model identifies a distinct message

	 
	e. 
	the interactive model includes feedback, or a response to the message


	ANSWER:  
	e

	POINTS:  
	1


	13. Bart tries to concentrate during a particularly difficult lecture, but finds that he is more focused on the instructor’s unique dialect and delivery style. This is an example of __________.
	 
	a. 
	noise

	 
	b. 
	feedback

	 
	c. 
	transaction

	 
	d. 
	social diversity

	 
	e. 
	both a and c


	ANSWER:  
	a

	POINTS:  
	1


	14. George Herbert Mead’s statement that humans are talked into humanity means __________.
	 
	a. 
	people have to be calmed into acting with civility

	 
	b. 
	we gain our personal identity by interacting with others

	 
	c. 
	by communicating people automatically become human

	 
	d. 
	only humans can talk

	 
	e. 
	none of the above


	ANSWER:  
	b

	POINTS:  
	1


	15. Communication in personal relationships __________.
	 
	a. 
	helps solve problems

	 
	b. 
	involves personal disclosures

	 
	c. 
	sustains the daily rhythms of intimate connections

	 
	d. 
	all of the above

	 
	e. 
	a and b


	ANSWER:  
	d

	POINTS:  
	1


	16. Communication is __________.
	 
	a. 
	a process

	 
	b. 
	systematic

	 
	c. 
	symbolic

	 
	d. 
	all of the above

	 
	e. 
	none of the above


	ANSWER:  
	d

	POINTS:  
	1


	17. The content level of meaning __________.
	 
	a. 
	is always verbal

	 
	b. 
	is language

	 
	c. 
	is the literal message

	 
	d. 
	is psychological

	 
	e. 
	is cultural


	ANSWER:  
	c

	POINTS:  
	1


	18. The relationship level of meaning __________.
	 
	a. 
	is the connection between symbols and things

	 
	b. 
	focuses on the meaning of sounds only

	 
	c. 
	expresses the relationship between communicators

	 
	d. 
	is not a  process

	 
	e. 
	is only found in verbal expression


	ANSWER:  
	c

	POINTS:  
	1


	19. Harold Laswell constructed a(n) __________ model of communication.
	 
	a. 
	circular

	 
	b. 
	cubic

	 
	c. 
	qualitative

	 
	d. 
	linear

	 
	e. 
	reified


	ANSWER:  
	d

	POINTS:  
	1


	20. Wilbur Schramm constructed a(n)__________ model of communication.
	 
	a. 
	round

	 
	b. 
	flat

	 
	c. 
	interactive

	 
	d. 
	proactive

	 
	e. 
	deterministic


	ANSWER:  
	c

	POINTS:  
	1


	21. People who communicate well have an advantage in their personal, social, and professional life.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1


	22. Communicating with other people promotes personal health.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1


	23. Communication is vital for maintaining civic engagement in societies, unless they are democratic and pluralistic.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1


	24. In communication systems all parts of a system interact and affect each other.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1


	25. Homeostasis is a state of equilibrium with a system.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1


	26. A living system can sustain absolute equilibrium.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1


	27. We have direct access to the thoughts and feelings of those with whom we communicate.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1


	28. Linear models capture the process character of communication.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1


	29. In the transactional model of communication, each person participates simultaneously as a sender and receiver of messages.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1


	30. Communication research is a vital and growing field of work.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1


	31. The abstract, arbitrary, and ambiguous representations we use to represent our experience are __________.
	ANSWER:  
	symbols

	POINTS:  
	1


	32. __________ is anything that interferes with the intended meaning of communication.
	ANSWER:  
	noise

	POINTS:  
	1


	33. The earliest models of communication which described communication as one-way, are known as __________ models.
	ANSWER:  
	linear

	POINTS:  
	1


	34. __________ is the response we have to a message.
	ANSWER:  
	feedback

	POINTS:  
	1


	35. The __________ model of communication best represents communication as a shared and complex process.
	ANSWER:  
	Transactional

	POINTS:  
	1


	36. A process is __________ and __________.
	ANSWER:  
	ongoing; dynamic

	POINTS:  
	1


	37. A __________ consists of interrelated parts that affect one another.
	ANSWER:  
	system

	POINTS:  
	1


	38. __________ is the extent to which a system affects and is affected by outside factors and processes.
	ANSWER:  
	Openness

	POINTS:  
	1


	39. Systems seek a state of equilibrium, or __________.  [p. 12, I]
	ANSWER:  
	homeostasis

	POINTS:  
	1


	40. Abstract, arbitrary, and ambiguous representations of other things are __________.
	ANSWER:  
	symbols

	POINTS:  
	1


	41. Define communication.  Identify and describe the four key features of communication.
	ANSWER:  
	No answer provided.

	POINTS:  
	1


	42. According to Wood, the study of communication is valuable for four major reasons.  Identify and describe each of them.
	ANSWER:  
	No answer provided.

	POINTS:  
	1


	43. Define the content and relational levels of meaning in communication.  Provide an example of each level of meaning and explain how they work together.
	ANSWER:  
	No answer provided.

	POINTS:  
	1


	44. Compare and contrast the three generations (or types) of models and communication discussed in Chapter One.  State which model you think is best and explain your reasons for your choice.
	ANSWER:  
	No answer provided.

	POINTS:  
	1


	45. Chapter One defined communication as systemic.  Explain what this means and why it is important for thinking about interaction in a socially diverse society.  Provide concrete examples of system principles you discuss in your response.
	ANSWER:  
	No answer provided.

	POINTS:  
	1


	Copyright Cengage Learning. Powered by Cognero.
	Page 


