PAGE
1

Communication Applications Final Exam Review

Unit 1 Chapters 1-6 The Communication Process

Know the following

Chapter 1 Terms

· norm

· role

· communication

· appropriateness

· standard

· organization

· conflict

· social responsibility

· culture shock

· culture

· Know the meaning of a competent communicator.

· Know what factors the importance of making appropriate behavior choices.

· Know the types of tools needed to be a competent communicator.

· Know the factors that influence high standards.

· Know the importance of context when making communication choices.

· Know the primary functions of an organization.

· Know examples of individual’s culture and organization’s culture.

· Know and explain the different levels of the decision-making hierarchy.

· Know the differences between a value and a belief?

Know the appropriateness in dealing with diversity.
Chapter 2 Terms

· encoding

· decoding

· acquiring

· transmitting

· transactional

· interpersonal communication

· intrapersonal communication

· small group communication

· one-to-group communication

· mass communication

· Know the components of the communication process.

· Know which component of the communication process has the function of providing place and time.

· Know which component of the communication process has the function of influencing the tone of the communication.

· Know the functions of feedback.

· Know the process used by senders and receivers.

· Recognize reasons to use self-talk.

· Know the beginning level of communication.

· Know the problems of associated with mass communication.

· Know examples of a competent communicator being ethical.

· Know examples of a competent communicator being responsible.

Chapter 3 Terms

· Perception

· Personal Perception

· Feed-Forward

· Selective Perception

· Perception Check

· Self-concept

· Self-perception

· Self-disclosure

· Negative Self-fulfilling Prophecy

· Positive Self-fulfilling Prophecy

· Know the meaning and examples of the perception process.

· Know the factors of selective perception

· Intensity

· Repetition

· Uniqueness

· Relevance

· Know the meanings, values, and examples that influence personal perception.

· Know how to explain and show examples on how you perceive.

· Know examples of feed-forward.

· Know examples of the following dimensions of your self-concept

· Physical self

· Intellectual self

· Ideal self

· Social self

· Know the factors that influence and not influence your self-concept.

· Know examples of a potential negative self-fulfilling prophecy.

· Know examples and non-examples of self-disclosure goals.

· Know the areas of the Johari Window:

· Blind

· Open

· Hidden

· Unknown

Chapter 4 Terms

· Articulation

· Enunciation

· Structure

· Dialect

· Grammar

· Ungrammatical Language

· Formal Language

· Technical Language

· Standard Language

· Informal Language

· Diction

· Colloquialism

· Slang

· Connotation

· Denotation

· Social Ritual

· Filler

· Tag

· Know what’s involved with good diction.

· Know why one should have good vocabulary skills.

· Know examples of, and the types of articulation errors.

· Know the characteristics of Power Language.

· Know examples of troublesome language.

· Know the types of Powerless Language.
Chapter 5 Terms

· Nonverbal communication

· Contextual

· Subconscious level

· Culture

· Ambiguous

· Tempo

· Rate

· Pitch

· Kinesics

· Artifacts

· Nonverbal behaviors

· Nonverbal cues

· Characteristics of nonverbal communication

· Why should a competent communicator consider the circumstances surrounding another’s actions?

· Know related things that project an image of confidence

· Differences between an assertive person and an aggressive person

· The three types of nonverbal communication

· What influences eye communication

· Know all the types of distances (personal, social, public, intimate)
Chapter 6 Terms

· Listening

· Hearing

· Interpreting

· Responding

· Attending

· Empathic Listening

· Critical Listening

· Active Listening

· Deliberative Listening

· Appreciative Listening

· Know the factors that affect your ability to attend.

· Know the negative effects on decoding.

· Why is feedback important?

· Know the three factors that influence the listening process.

· Know all the types of memory and examples for each.

· Short-term

· Long-term

· Immediate

· New

· Know how you can recognize listening with the following:

· Listening as a one-way process

· Listeners that argue with the speaker

· When giving instructions or directions

· When evaluating a persuasive message

· To become more creative

· Know all the types of listening, listeners, and their functions and characteristics.

· Impatient

· Passive

· Critical

· Active

· Defensive

· Deliberative

· Empathic

· Appreciative

Chapter 7 Terms

· Management and employees

· Employees and other employees

· Members and the public

· Leadership and members

· Employees and clients

· Steady style

· Influencing style

· Personal style

· Dominant style

· Conscientious style

· Know the characteristics and importance of relationships between managers and employees.

· Know the main purpose of member-to-member relationships.

· Know the characteristics of empathy, openness, supportiveness, positiveness, and equality.

· Know the characteristics of steady personal communication style.

· Know the characteristics of a dominant style of communication.

· Know how to speak to people with a variety communication styles such as an influencing, dominant, steady personal, and conscientious styles.

· Know the characteristics of a conscientious style of communication.

· Know the characteristics of a dominant style of communication.

Chapter 8 Terms

· Paraphrase

· Tact

· Small Talk

· Open-ended Question

· Closed-ended Question

· Constructive criticism

· Evaluative communication

· Descriptive communication

· Protocol

· Etiquette
· Know the common topics for small talk.

· Know how to give clear and accurate directions.

· Know all the asking questions strategies.

· Know the appropriate ways to respond to a request.

· Know the correct way to make introductions at work.

· Know the difference between professional and unprofessional ways to answer the telephone.

· Know the proper order for giving constructive criticism.

· Know the strategies for receiving criticism effectively.

· Know the four factors that effect people’s perceptions and communication.

Chapter 9 Terms

· Employment interview

· Counseling interview

· Exit interview

· Performance interview

· Investigative interview

· Opinion question

· Direct question

· Neutral question

· Leading question

· Factual question

· Know the difference between legal and illegal questions
· Know the interviewers main responsibilities. (Know differences between interviewers responsibilities and non-responsibilities)

· Know the three types of interviews.

· Know the variables that make up the three types of interviews.

· Know what is the most important in relation to a successful interview.

· Know the first and last steps in preparing for an interview.

· Know the characteristics of a scheduled interview.

· Know the differences and examples of open-ended, closed, highly closed and indirect questions.

· Why should you send a thank you letter to the person who interviewed you?

· Know the rules to follow when going to an interview.

· What type of demeanor should you have for an interview?

· Know the definition of body language.

· Know examples of inappropriate questions for an interviewee to ask an interviewer.

· Know the definition of discriminate.

Sample Questions
· Know what is involved when making appropriate communication choices?

· Know examples of professional dress. Example: wearing a suit or a dress at the office?

· Of what is the following an example of: a college coach expects all his or her players to graduate?

· A baseball team’s yearly awards banquet is an example of what element of culture?

· Which element of culture shows what each part of an organization does?

· Which word is associated with “creating meaning from language”?

Unit Tests Glencoe Communication Applications
· What component of the communication process is a loud, cramped office?

· What is an example of a channel in the communication process?

· What level of communication is used by a sales manager to motivate salespeople?

· What level of communication do you use to think about something or reason it out?

· What is a competent communicator?

· Which factor that influences selective perception is shown by two students arguing loudly in the hall?

Chapter & Unit Tests 27
· What is an example of expectations influencing personal perception?

· Why would you use a feed-forward statement or question?

· What is a negative self-fulfilling prophecy?

· What do a large number of items in the blind section of your Johari window reveal about you?

· What is “language that is spoken and heard rather than written and read”?

· Which word means “the degree of clarity and distinctness in a person’s speech”?

· Which type of articulation error occurs if you say “sangwich” instead of “sandwich”?

· What characteristic of power language is shown when a speaker asks another person for his or her opinion?

· What is an example of courtesy and tact as a characteristic of power language?

· Which word means “a term associated with a specific regional culture”?

· What type of language would be appropriate for a job as a store manager?

· Why is the following statement considered troublesome language to avoid: “You need to take better care of your books”?

· What type of powerless language is used in the following statement: “Well, I, um, can see the, um, problem”?

· What function of oral language does someone trying to get a raise at work use?

· What type of powerless language is used in the following statement: “They need us to rethink it”?

· What does a nonverbal message convey about relationships?

· What is an example of cultural nonverbal communication?

· How can you project an image of confidence by using nonverbal communication?

· How is your comfort level revealed in a given situation?

· If you are the assistant manager of a store, what is the best distance for spatial communication with an employee?

· What term means “listening to comprehend ideas and information in order to achieve a goal”?

· What type of listening are you doing when you listen to a rock group because you like the music?

Unit 2 Chapters 7-9 Interpersonal Communication

· What type of professional relationship exists between a person and his or her hairstylist?

· What is the purpose of a positive interpersonal relationship between a leader and the members of a social organization?

· What characteristic of productive interpersonal communication is shown by an employee who tries to see an issue from the manager’s point of view?

· What characteristic of productive interpersonal communication is shown by a person who listens carefully and reflects on the effectiveness of communication?

· What does equality in communication mean?

· A teacher who tutors a student after school but disapproves of poor behavior in class is demonstrating what characteristic of productive interpersonal communication?

· What personal style does “a mover and shaker” have?

· What personal style does a person who is more interested in task-oriented information than in people issues have?

· What personal style does a person who makes positive, enthusiastic remarks have?

· If your personal style is steady, and your employee’s is dominant, what should you not do?

· How should you speak to a person with an influencing style?

· What personal styles are needed to get work done in professional and social situations?

· What are the improper ways to maintain a conversation?

· What are the proper ways to use tact in a conversation?

· What are the three things you should in order to give clear and accurate directions?

· What term means “putting a message in your own words”?

· What are strategies for improving one’s ability to follow directions?

· What is correct etiquette for making introductions?

· What are ineffective telephone skills?

· Why should you document business calls?

· What is constructive criticism?

· What is the correct order for giving constructive criticism?

· What are some strategies for receiving criticism effectively?

· What are the interviewer’s main responsibilities?

· What type of interview would a manager use to find out why workers quit?

· What are the three main types of interviews?

· What type of interview would you use to discover a town’s reaction to a new law?

· After setting a goal, what is the next step in preparing for an interview?

· What is the interviewee’s primary responsibility during the opening of the interview?

· What type of interview question is the following: “Would you rather cook or wait on customers?”

· What type of interview question is the following: “What are some of the important things you learned from your last job?”

· What are some things done during the closing of an interview?

· What should not be done during an interview?

· What are some examples of illegal interview questions?

· What demeanor should you maintain during a job interview?

Essay Questions
A. Explain how to get from your school to your home.

B. What are the pros and/or cons of using credit cards?

C. Imagine you are interviewing for a job as a financial analyst with a large company. Explain how you would prepare for the interview, what you would wear, and how you would conduct yourself during and after the interview.

D. Describe a competent communicator and explain how he or she impacts the quality of communication.

E. Describe the communication problems caused by a strong dialect and list possible solutions to those problems.
There will also be two bonus questions

