COPYRIGHT PAGE
Published by:

Flat World Knowledge, Inc.

© 2016 by Flat World Knowledge, Inc. All rights reserved. Your use of this work is subject to the License Agreement available here http://www.flatworldknowledge.com/legal. No part of this work may be used, modified, or reproduced in any form or by any means except as expressly permitted under the License Agreement.
Chapter 1

Effective Business Communication

True/False Questions

1. Your ability to communicate is central to your self-concept.

True; Easy
2. Active listening and reading are also part of being a successful communicator.

True; Easy

3. Though appreciated, communication skills do not feature among the top ten desirable skills employers look for.

False; Easy

4. To communicate is to perceive, to interpret, and to relate our perception and interpretation to what we already know.

False; Moderate
5. Process means doing something together with one or more other people.

False; Easy

6. The source imagines, creates, and sends the message.

True; Easy

7. In a public speaking situation, the channel is the person giving the speech.

False; Moderate

8. Noise adds meaning to your message.

False; Moderate

9. As the amount of feedback increases, the accuracy of communication also increases.

True; Easy

10. The environment is composed of the physical and psychological atmosphere.

True; Easy

11. Traditional gatherings are often informal events.

False; Easy

12. Because noise interferes with the communication process, all noise is bad.

False; Moderate

13. Meaning is what we share through communication.

True; Easy

14. Intrapersonal communication involves at least two persons.

False; Easy
15. Your intrapersonal communication can be positive or negative.

True; Easy

16. The voice within you that says “I’ve done a good job” is an example of interpersonal communication.

False; Easy

17. Unlike intrapersonal communication, interpersonal communication is usually restricted to formal communication.

False; Easy

18. In a group communication setting, the larger the group, the more likely it is to break down into smaller groups.

True; Moderate

19. In mass communication, one person speaks to a group of people.

False; Moderate

20. In a public speaking situation, the group normally defers to the speaker.

True; Moderate

21. In public communication, “call outs” are instances of interruption or competition for the floor.

False; Moderate

22. One advantage of mass communication is that everyone receives the communication in the same way.

False; Moderate

23. In mass communication, by choosing messages or references that many audience members will recognize or can identify with, you can develop common ground and increase the appeal of your message.

True; Easy

24. Being respectful means that you have selected a topic appropriate to your audience, gathered enough information to cover the topic well, put your information into a logical sequence, and considered how best to present it.

False; Moderate

25. Aristotle uses the term logos to describe the act of organization.

True; Easy
26. Clarity begins with interpersonal communication.

False; Moderate

27. Using transitions to provide signposts or cues for your audience to follow along is an example of being concise in communication.

False; Moderate

28. The degree to which you consider both the common good and fundamental principles you hold to be true when crafting your message directly relates to how your message will affect others.

True; Easy

29. To communicate in an egalitarian manner, one must speak and write in a way that is comprehensible and relevant to those who are “like you” in terms of age, gender, race or ethnicity, or other characteristics.

False; Moderate

30. Being egalitarian means that you have to avoid professional terminology.

False; Moderate

31. Being manipulative is one of the ways the speaker exhibits his respect for the audience.

False; Moderate

32. In order to be respectful, one has to keep passion and enthusiasm out of business communication.

False; Moderate

33. “I don't understand how you could have trouble with the product you bought. Try it again.”—is an example of respectful communication.

False; Moderate
Multiple Choice Questions

1. _____ refers to your sense of self and awareness of who you are.

a. Intuition

b. Self-awareness

c. Self-concept
d. Introspection

e. Self-perception

c; Moderate

2. Megan was assessing her career options before she decided to take up a course on her skills. She realized that she was happy talking to people and helping them out; this could help her in a customer facing job. What Megan was trying to realize was her
.
a. sixth sense

b. subconscious drive

c. character

d. personality type

e. self-concept

e; Moderate

3. Which of the following does not reflect one’s self-concept?

a. Parents

b. Clothes

c. Friends

d. Professional choice

e. Interests

a; Moderate

4. Which of the following is not true about communication?

a. It influences your thinking about yourself and others.
b. It influences how you learn.
c. It represents you and your employer.
d. It is desired by business and industry.
e. It reflects your socio-economic background.
e; Moderate

5. The study mentioned in the text found that _____ is both a “marker” of high-skill, high-wage, professional work and a ‘gatekeeper’ with clear equity implications.

a. speaking

b. education

c. reading

d. writing

e. ethics

d; Moderate

6. It is estimated that over _____ million Americans are illiterate, unable to functionally read or write.

a. 40

b. 2

c. 20

d. 6

e. 12

a; Easy

7. Which of the following is not a critical term in the definition of communication?

a. Process

b. Understanding

c. Status

d. Sharing

e. Meaning

c; Moderate

8. Fred is narrating his idea to his supervisor on how to improve the quality of the work in his department. Priscilla, his supervisor, listens intently, perceives his point of view, interprets his suggestions, and relates the interpretation to her own idea of quality improvement. What is Priscilla doing?

a. Reviewing

b. Understanding

c. Providing feedback

d. Moderating

e. Quantifying

b; Moderate

9. In communication, _____ occurs when you convey thoughts, feelings, ideas or insights to others.

a. reviewing

b. understanding

c. feedback

d. sharing

e. moderating

d; Moderate

10. _____ is composed of messages the receiver sends back to the source.

a. Medium

b. Feedback

c. Channel

d. Reverse communication

e. Meaning

b; Moderate

11. Sharing with yourself is called:

a. intrapersonal communication.

b. feedback.

c. provisional feedback.

d. reverse communication.
e. self-monitoring.

a; Moderate

12. When you bring ideas to consciousness, ponder how you feel about something, or figure out the solution to a problem and have a classic “Aha!” moment where something becomes clear, you are engaging in:

a. self-analysis.

b. intrapersonal communication.

c. provisional feedback.

d. reverse communication.
e. self-monitoring.

b; Moderate

13. Sheila is delivering a message to her colleagues. She ensures that there are no unintended messages in her tone of voice, body language, or clothing. She chooses the perfect words to convey the intended meaning. By watching her audience’s reaction, she perceives how well they received the message, and responds with clarification or supporting information. Sheila is the _____ of the message.

a. medium

b. context

c. intermediary

d. channel

e. source

e; Moderate

14. Face-to-face conversations, speeches, telephone conversations, voice mail messages, radio, are public address systems are examples of:

a. messages.

b. contexts.
c. channels.

d. receivers.

e. sources.

c; Moderate

15. All of the following statements about feedback are true except:

a. It provides an opportunity for the source to ask for clarification.

b. It can indicate that the source could make the message more interesting.

c. As the amount of feedback increases, the accuracy of communication also increases.

d. It signals the source to see how well the message was received.

e. It is composed of messages the receiver sends back to the source.

a; Moderate

16. Which of the following statements about environment is not true?

a. People may be less likely to have an intimate conversation when they can only see each other from across the room.

b. The environment can include the tables, chairs, lighting, and sound equipment that are in the room.

c. The environment can also include factors like formal dress.

d. People may be more likely to have an intimate conversation when they are physically close to each other.

e. Expectations of the individuals involved are also part of the environment.

e; Moderate

17. The _____ of the communication interaction involves the setting, scene, and expectations of the individuals involved.

a. context

b. process

c. medium

d. channel

e. environment

a; Moderate

18. _____ is anything that blocks or changes the source’s intended meaning of the message.

a. Intervention

b. Interruption

c. Channel conflict

d. Interference

e. Distortion

d; Moderate

19. As you are talking to your colleague over the phone, the sound of an airplane flying low drowns out part of your conversation. Immediately after, your mobile phone rings, again disturbing the flow of conversation. Both of these are instances of:

a. interference.

b. interruption.

c. distortion.

d. environmental conflict.

e. channel conflict.

a; Moderate

20. Your colleague, Narain Ramesh from India, finds it a bit strange that you refer to your teachers by name. He feels how you address someone reflects your respect for that person. But you are confident that your professors are comfortable with how you address them. From a communications perspective, the difference here is one of:

a. environment.

b. channel.

c. understanding.

d. context.

e. feedback.

d; Moderate
21. ​​​ _____ is what happens when your own thoughts occupy your attention while you are hearing, or reading, a message.

a. Unintentional distraction

b. Unconditional stimulation

c. Brain reflex

d. Reflective distortion

e. Psychological noise

e; Moderate

22. When you bring ideas to consciousness, ponder how you feel about something, or figure out the solution to a problem, what happens is referred to as:

a. intuition.

b. intrapersonal communication.

c. clustering illusion.

d. exposure effect.

e. reflective communication.

b; Moderate

23. While you are discussing a recent movie with a friend, your friend clarifies your descriptions, and throws in his opinion about what he thought about the movie. As a third person views it, both of you are taking the role of source and receiver throughout the conversation in turns. Which communication model explains the blurring of the distinction between you and your friend as the source and receiver?

a. Transactional model

b. Transference model

c. Cluster model

d. Constructivist model

e. Reflective model

a; Moderate

24. In which of the following communication models do we focus on the negotiated meaning, or common ground, when trying to describe communication?

a. Transactional model

b. Transference model

c. Cluster model

d. Constructivist model

e. Reflective model

d; Moderate

25. When you tell yourself how you did after you wrote a document or gave a presentation, you are engaging in _____.

a. biased judgment

b. dissonance reduction

c. feedback

d. interpersonal communication

e. intrapersonal communication

e; Moderate

26. According to the German philosopher Jürgen Habermas, every process of reaching understanding takes place against the background of a culturally ingrained _____.

a. judgment

b. preunderstanding

c. context

d. communication patterns

e. language

b; Moderate
27. What is the critical difference between the following two interpersonal interactions: one with the cab-driver about the city roads and the other with your girlfriend about future plans?

a. Based on gender

b. Length of conversation

c. Level of intimacy

d. Level of honesty

e. Context of the communication

c; Moderate

28. _____ communication is a dynamic process where a small number of people engage in a conversation.

a. Group

b. Interpersonal

c. Mass

d. Public

e. Dynamic

a; Easy

29. Group communication is generally defined as involving _____ to _____ people.

a. three; eight

b. six; twelve

c. five; fifteen

d. four; ten

e. two; nine

a; Moderate

30. Employees shouting back “Yes, sir” in response to the boss asking “Do you hear me?” during a motivation speech, is an example of a(n):

a. interruption.

b. competition for the floor.

c. intrapersonal communication.

d. call-out.

e. noise.

d; Moderate

31. When you are prepared, it means that you have done all of the following except:

a. selected a topic appropriate to your audience.

b. practiced the golden rule of treating your audience.

c. gathered enough information to cover the topic well.

d. put your information into a logical sequence.

e. considered how best to present it.

b; Moderate

32. As the business communicator’s first responsibility, the various facets of preparation includes all of the following except:

a. feedback.

b. organization.

c. clarity.
d. being concise.

e. being punctual.

a; Moderate

33. “Now that we’ve examined X, let’s consider Y,” is an example of a(n):

a. feedback.

b. intrapersonal communication.

c. call-out.

d. transitional statement.

e. exhortation.

d; Hard

34. _____ refers to a set of principles or rules for correct conduct.

a. Decorum

b. Protocol

c. Code of conduct

d. Manners

e. Ethics

e; Easy

35. When faced with a difficult situation with a customer, instead of saying “I’ve had it with your complaints!” Sue always says, “I’m having trouble seeing how I can fix this situation. Would you explain to me what you want to see happen?” In terms of responsibilities of a communicator, this is an example of:

a. marketing tactic.

b. ethical communication.

c. intrapersonal communication.

d. sales pitching.

e. effective feedback.

b; Moderate
36. _____ is the term Aristotle used to refer to the communicator’s good character and reputation for doing what is right.

a. Logos

b. Ethos

c. Pathos

d. Dialectic

e. Axios

b; Easy

37. To be _____ means that everyone is entitled to the same respect, expectations, access to information, and rewards of participation in a group.

a. organized

b. neutral

c. tolerant of diversity

d. egalitarian

e. ethical

d; Easy

38. People who believe whatever the speaker said simply because of how dramatically he or she delivered a speech are being manipulated by:

a. a cult of personality.

b. hypnotic suggestions.

c. false promises.

d. an autocratic leader.

e. impression management.

a; Easy

39. If you are asked a question to which you don’t know the answer, the proper response should be:

a. “I’m afraid I will not be able to answer your queries.”

b. “Shall we keep the questions toward the end of the session?”

c. “I don’t know the answer but I will research it and get back to you”

d. “This seems to digress from the topic in discussion.”

e. “Questioners should ensure that they benefit the entire audience.”

c; Easy

Short Answer Questions

1. Other than written and oral, what are the other facets of communication?

You communicate your self-concept through various other means—your clothing, jewelry, automobiles, tattoos, music, gadgets, etc. Communication also helps you understand others by improving your listening skills. Active reading also helps us understand things better. Communication also helps us learn through improved conversation skills.
Moderate

2. Other than expressing yourself, how does communication help?

Communications skills help you to understand others—not just their words, but also their tone of voice, their nonverbal gestures, while the format of their written documents provide you with clues about who they are and what their values and priorities may be. Active listening and reading are also part of being a successful communicator.

Moderate

3. Define communication. What is the focus of the study of communication?

Communication is defined as the process of understanding and sharing meaning. The relationship that involves interaction between participants is the focus of the study of communication.

Easy

4. Describe understanding, sharing, and meaning?

To understand is to perceive, to interpret, and to relate our perception and interpretation to what we already know. Sharing means doing something together with one or more other people. Meaning is what we share through communication.

Moderate

5. What are the components of the communication process?

The communication process consists of source, message, channel, receiver, feedback, environment, context, and interference.

Moderate

6. What is the significance of feedback?

Feedback is composed of messages the receiver sends back to the source. Verbal or nonverbal signals allow the source to see how well the message was received. Feedback also provides an opportunity for the receiver or audience to ask for clarification, to agree or disagree, or to indicate that the source could make the message more interesting. As the amount of feedback increases, the accuracy of communication also increases.

Hard

7. What is the difference between environment and context?

The environment is the atmosphere, physical and psychological, where you send and receive messages. The environment can include the tables, chairs, lighting, and sound equipment that are in the room. The context of the communication interaction involves the setting, scene, and expectations of the individuals involved. Context is all about what people expect from each other, and we often create those expectations out of environmental cues.

Hard

8. Differentiate between interference and psychological noise.

Interference is anything that blocks or changes the source’s intended meaning of the message. Psychological noise is what happens when your own thoughts occupy your attention while you are hearing, or reading, a message.

Moderate

9. How does the transactional model view the communication process?

Rather than looking at the source sending a message and someone receiving it as two distinct acts, researchers often view communication as a transactional process with actions often happening at the same time. The distinction between source and receiver is blurred in conversational turn-taking.

Moderate

10. What is the role of the negotiated meaning?

According to the constructivist model, the focus is on the negotiated meaning, or common ground, when trying to describe communication. This is so as even if the two parties understand the language used, they might interpret it differently. Thus, negotiation is required to arrive at a common ground.

Hard

11. What is self-talk?

Intrapersonal communication involves one person; it is often called “self-talk.” We use language to reflect on our own experiences, we talk ourselves through situations. Your intrapersonal communication can be positive or negative, and directly influences how you perceive and react to situations and communication with others.

Moderate

12. What is the implication of the German philosopher Jürgen Habermas’s statement, “Every process of reaching understanding takes place against the background of a culturally ingrained preunderstanding?”

This statement refers to the process of intrapersonal communication. What you perceive in communication with others is also influenced by your culture, native language, and your world view. For example, you may have certain expectations of time and punctuality. You weren’t born with them, but you learned from those around you as you grew up.

Moderate

13. What is the second major context in the field of communication?

The second major context within the field of communication is interpersonal communication. Interpersonal communication normally involves two people, and can range from intimate and very personal to formal and impersonal.

Easy

14. Describe group communication.

Group communication is a dynamic process where a small number of people engage in a conversation. Group communication is generally defined as involving three to eight people. The larger the group, the more likely it is to break down into smaller groups.

Moderate

15. How is group communication different from public communication?

The dynamics of the conversation in public communication are distinct from group communication where different rules apply. In a public speaking situation, the group normally defers to the speaker. For example, the boss speaks to everyone and the sales team quietly listens without interruption.

Moderate

16. What is the role of call-outs in public communication?

In contrast to the deference to the speaker in a public communication setting, many cultures have a tradition of “call outs” or interjections that are not to be interpreted as interruptions or competition for the floor, but instead as affirmations. The boss may say, as part of a charged-up motivational speech, “Do you hear me?” and the sales team is expected to call back “Yes, sir!”

Hard

17. What is the most important challenge in mass communication?

Though mass communication allows us to communicate our message to a large number of people, we are limited in our ability to tailor our message to specific audiences, groups, or individuals. Some of them may even discard the message altogether without even knowing its contents.

Moderate

18. What does preparation signify?

Being prepared means that you have selected a topic appropriate to your audience, gathered enough information to cover the topic well, put your information into a logical sequence, and considered how best to present it.

Moderate

19. What are the key responsibilities to be organized in communication?

On any given topic there is a wealth of information. To organize the communication, your job is to narrow that content down to a manageable level, serving the role of gatekeeper by selecting some information and “de-selecting,” or choosing to not include other points or ideas.

Moderate

20. Describe the element of clarity at the intrapersonal and interpersonal levels.

Clarity begins with intrapersonal communication: You need to have a clear idea in your own mind of what you want to say before you can say it clearly to someone else. At the interpersonal level, clarity involves considering your audience, as you will want to choose words and phrases they understand and avoid jargon or slang that may be unfamiliar to them.

Moderate

21. What role does technology have in clarity of communication?

Technology plays a part in clarity; if you are using a microphone or conducting a teleconference, clarity will depend on this equipment functioning properly. In this case, in addition to preparing your speech, you need to prepare by testing the equipment ahead of time.

Moderate

22. What are the risks of not being concise?

By incorporating additional information into your document or speech, you run the risk of boring, confusing, or overloading your audience. Talking in circles or indulging in tangents, where you get off topic or go too deep, can hinder an audience’s ability to grasp your message.

Moderate

23. Why is it important to be punctual in order to be concise?

To be concise, one has to prepare to be punctual. If you are asked to give a five-minute presentation at a meeting, your co-workers will not appreciate your taking fifteen minutes, any more than your supervisor would appreciate your submitting a fifteen-page report when you were asked to write five pages. For oral presentations, time yourself when you rehearse and make sure you can deliver your message within the allotted number of minutes.

Moderate

24. Is being concise universally applicable?

Many non-Western cultures prefer a less-direct approach, where business communication often begins with social or general comments that an American audience might consider unnecessary. Some cultures also have a less-strict interpretation of time schedules and punctuality. While it is important to recognize that different cultures have different expectations, the general rule holds true that good business communication does not waste words or time.

Moderate

25. What does it mean to be egalitarian?

To be egalitarian is to believe in basic equality: that all people should share equally in the benefits and burdens of a society. It means that everyone is entitled to the same respect, expectations, access to information, and rewards of participation in a group.

Easy

26. What must one do in order to communicate in an egalitarian manner?

To communicate in an egalitarian manner, speak and write in a way that is comprehensible and relevant to all of your listeners or readers, not just those who are “like you” in terms of age, gender, race or ethnicity, or other characteristics. An egalitarian communicator seeks to unify the audience by using ideas and language that are appropriate for all the message’s readers or listeners.

Moderate

27. What is the role of passion and enthusiasm in business communication?

Passion and enthusiasm are very important in business communication. If your topic is worth writing or speaking about, make an effort to show your audience why it is worthwhile by speaking enthusiastically or using a dynamic writing style. However, the ethical communicator will be passionate and enthusiastic without being disrespectful.

Moderate

28. Describe one of the ways you can build trust.

There are many ways to build trust in communication. One way to do this is to begin your message by providing some information about your qualifications and background, your interest in the topic, or your reasons for communicating at this particular time.

Easy

29. Why is it important to build trust?

Your goal as a communicator is to build a healthy relationship with your audience, and to do that you must show them why they can trust you and why the information you are about to give them is believable. Your audience will expect that what you say is the truth as you understand it. This means that you have not intentionally omitted, deleted, or taken information out of context simply to prove your points.

Moderate

30. What is the “golden rule” in communication? What is its significance?

In communication, the “golden rule,” is to treat others the way you would like to be treated. Always remember how you would feel if you were on the receiving end of your communication, and act accordingly. In all its many forms, the golden rule incorporates human kindness, cooperation, and reciprocity across cultures, languages, backgrounds, and interests.

Moderate

Fill in the Blanks

1. _____ can be defined as the process of understanding and sharing meaning.

Communication; Easy

2. According to the text, the most time-honored form of communication is _____.

storytelling; Easy

3. In communication, _____ occurs when you convey thoughts, feelings, ideas or insights to others.

sharing; Easy

4. The _____ is the stimulus or meaning produced by the source for the receiver or audience.

message; Easy

5. The _____ is the way in which a message or messages travel between source and receiver.

channel; Easy

6. When you respond to the source, intentionally or unintentionally, you are giving _____.

feedback; Easy

7. _____ is all about what people expect from each other, and we often create those expectations out of environmental cues.

Context; Easy

8. _____ interferes with normal encoding and decoding of the message carried by the channel between source and receiver.

Noise; Easy

9. When communication is viewed as a _____ process, the distinction between source and receiver is blurred in conversational turn-taking.

transactional; Hard

10. In the _____ model, the focus is on the negotiated meaning, or common ground, when trying to describe communication.

constructivist; Hard
11. One person writing a message to be read by a small or large group is an example of _____.
public communication; Easy

12. You send a message to as many people as you can through _____.

mass communication; Easy

13. Many cultures have a tradition of _____ or interjections that are not to be interpreted as interruptions or competition for the floor, but instead as affirmations.

call-outs; Easy

14. Some people who receive mass mailings assume that they do not meet their needs and thus consider the mails as _____.

junk mail; Easy

15. One limitation of _____ is the inability to tailor our message to specific audiences, groups, or individuals.

mass communication; Moderate
16. In your responsibility as a communicator in an organizational context, the specific expectations may change given the context or environment, but two central ideas will remain: _____, and _____.

be prepared; be ethical; Easy

17. At the _____ level, clarity involves considering your audience.

interpersonal; Moderate

18. _____ means brief and to the point.

Concise; Moderate

19. Ethics echoes what Aristotle called _____.

ethos; Easy

20. Communicating _____ involves being egalitarian, respectful, and trustworthy.

ethically; Moderate

21. The word _____ comes from the root “equal.”

egalitarian; Easy

22. A(n) _____ communicator seeks to unify the audience by using ideas and language that are appropriate for all the message’s readers or listeners.

egalitarian; Easy

23. Aristotle named _____ as the third of his three important parts of communicating after logos and ethos.

pathos; Moderate

PAGE
1
© 2016 Flat World Knowledge, Inc.

