Chapter 1
A First Look at Communication

I—Recognize the meaning of a concept
II—Remember something about a concept
III—Apply a concept to a situation

MULTIPLE CHOICE

1.	Given any typical day, how often does a person communicate? [p. 2, II]
	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

2.	Author Julia Wood mentions which of the following factors affect her point of view in the textbook? [pp. 2–3, II]
	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

3.	According to surveys of companies, the most important quality they look for in a job applicant is __________. [p.7, II]
	a.	technical skill
	b.	a degree from an accredited university
	c.	*the ability to communicate effectively
	d.	practical experience
	e.	a willingness to relocate

4.	Communication skills are vital to civic life because __________. [pp. 8–10, II]
	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

5.	The process nature of communication means __________. [p.10, I]
	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

6.	The statement that communication is systemic means that __________. [p. 11, I]
	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

7.	The openness of a system is __________. [p. 14, I]
	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

8.	The literal meaning of a message is referred to as __________. [p. 13, I]
	a.	relational level of meaning
	b.	connotative level of meaning
	c.	bypassed meaning
	d.	*content level of meaning
	e.	inferential level of meaning

9.	Symbols can be described as __________. [p. 13, I]
	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

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 __________. [p. 15, III]
	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
[bookmark: _GoBack]
