Name: ___________________
Period: _______

Communication Applications Final Exam Study Guide
1. List and define each component of the communication model/process.

2. One must consider “barriers” to communication when you think about the communication model. List and define the 5 barriers to communication.

3. What is nonverbal communication?

4. What is “communication?”

5. List and define the four types of listening.

6. What is the difference between “active” listening and “passive” listening?

7. Define ethics.

8. Define symbol.

9. What is the difference between interpersonal and intrapersonal communication?

10. Define stereotyping.

11. Define perception.

12. Define etiquette.

13. List examples of positive and negative body language.

14. List similarities and differences between a “cooperative” person and a “competitive” person.

15. What 6 steps are involved in solving a problem?

16. What are the differences in certain greetings between cultures?

17. Can conflict be a good thing?

18. What is constructive conflict? Can it be a good thing?

19. List the benefits of brainstorming.

20. What is “groupthink?”

21. In a small group setting, consensus occurs when _________________________________.
22. What is the purpose of an “attention-getter?”

23. Define the word “anecdote.”

24. In a speech, what section contains the most information?

25. What should you do in a conclusion?

26. List examples of “supporting materials” in an informative speech.

27. What are the benefits of an outline?

28. What main two components should you always have in an introduction?

29. Why is it important to organize your speech?

30. If you are passing out a handout during a speech, when should you do so?

31. Define ethos, pathos and logos.

32. Should you be aware of whom your audience is before speaking? Why or why not?

33. What are 4 ways to grab the audience’s attention?

34. List the parts of an informative speech and a persuasive speech. How are they similar? How are they different?

35. Define persuasive speaking.

36. Name and define the 4 types of audiences.

37. Should you write your speech word-for-word on notecards?

38. What is important to know when writing a conclusion?

39. What is “supporting material?”

40. Draw and label the diagram of the Communication Process. (Use the more complex version that looks like a big eye…)

41. _________________ is the social process in which people in a specific context construct meaning using the symbolic behavior.

a. Maslow

b. Interviewing

c. Communication

d. Listening

42. One person speaking to many is ___________________.

a. Mass Media

b. Small Group

c. Maslow

d. Public Speaking

43. A text message is an example of what type of communication?

a. Mass Media

b. Small Group

c. Public Speaking

44. We only remember ______% of what we hear.

a. 50%

b. 75%

c. 25%

d. 10%

45. Which type of listening is for enjoyment?

a. Critical

b. Appreciative

c. Empathetic

d. Maslow

46. Which sin of listening is appearing to listen but actually paying no attention.

a. Defensive Listening

b. Selective Listening

c. Pseudo Listening

d. Listening

47. According to Maslow’s Hierarchy of Needs which need is the most important?

a. Social

b. Survival

c. Self-Actualization

d. Maslow

48. According to Maslow’s Hierarchy of Needs which need is the hardest to acquire?

a. Self Esteem

b. Social

c. Self Actualization

d. Safety

49. In the communication process, who transmits the message?

a. Channel

b. Context

c. Sender

d. Noise

50. Introduction of a speech should which of the following?

a. Attention Getter

b. Link

c. Preview 3 main points

d. All of the above

51. While using your speaker cards you should hold your cards__________.

a. Vertically

b. Horizontally

c. Side ways

d. Insulated

52. __________ listening is focusing on what we are waiting to say rather than what is being said.

a. Defensive

b. Self-centered

c. Pseudo

d. Insulated

53. What goes into a conclusion?

a. Restate Intro

b. Restate 3 main points

c. Leave audience with memorable statement

d. All of the above

54. Means by which information is shared.

a. Noise

b. Barrier

c. Channel

d. Context

55. Communication should be used to ___________.

a. Build

b. Inspire

c. Motivate

d. All of the above

56. When you act like you are listening, but you really aren’t it is called ____________.

a. Self Centered Listening

b. Insulated Listening

c. Pseudo listening

d. Selective Listening

57. When a person is driving and listening to the radio, what kind of listening is that?

a. Discriminative

b. Appreciative

c. Empathetic

d. Critical

58. We only speak ____________ per minute.

a. 600-800

b. 200-400

c. 120-180

d. 400-600

59. How many words can we listen to per minute?

a. 600-800

b. 200-400

c. 120-180

d. 400-600

60. When is self actualization fulfilled in someone’s life?

a. When you are accepted by others

b. You are full from presentations

c. Always happy

d. Living life to the fullest

1

