Introduction to Speech Communication – SPC 2017
Study Guide Test I


Instructor: Peck 

Be sure to check all lecture notes…remember, test #1 is based on in class lectures in addition to your chapters.  If you were not in class any day, be sure to get the notes from a classmate.  If you use this study guide, answer all of the questions, along with reviewing your notes and chapters, you will pass your test. Your test will comprise of: multiple choice, matching, and short answer questions.  Keep in mind, the questions below may be asked in a different manner in your test.  These are the subject areas in which you will be tested:

1.
Distinguish between: intrapersonal, interpersonal, small group, public, and mass communication.

2. 
Be able to identify and diagram the Transactional Model of Communication.  
3. 
Know the eight basic components of communication and the function of each.  (The components are in the model of communication – review the handout.)  What is significant about this model?
4. 
What are the four functions (needs) of communication?

5. 
What are the five common misconceptions of communication?
6.
Define: Perception

7.
Name the six common perceptual errors.

8. 
Define: Perceptual Sets.
9.  
Define: Self Concept.  Define: Self Image 

10. 
In what three ways is your self concept formed?  Give an example of each.

11. 
What is the Johari Window?  Name and explain the four areas of the window.

12. 
Define: Self Disclosure.  Name and briefly define the seven reasons for self-disclosure.
12.
Define: Culture.  Define: Co-Culture & name the types of co-cultures.

13. 
What are the cultural values and norms that shape communication?
14. 
Distinguish between denotative and connotative meaning.

15. 
What are the four characteristics of language?

16. 
Define Confirming messages and Disconfirming messages.  Briefly explain the differences.

17. 
What problems does language use present?

18. 
What are the ways to use language well (what did we review in class- be brief)?

19. 
What is the relationship between listening and hearing?

20. 
Based on your notes, what are the three stages of listening?

21.
Name the seven faulty listening behaviors.  Be able to explain each.
22. 
What are the reasons why we fall into the faulty listening behaviors?

23. 
Define nonverbal communication.

24. 
What are the functions of nonverbal communication?

25.
What are some ways in which nonverbal communication works together with verbal communication?  (Think of daily comm and public speaking).
26. 
Name the types of nonverbal communication.  Give a brief example of each.
27. 
Explain in what way using your voice can be considered nonverbal communication.
28.
Define: Interpersonal Communication.  Define: Interpersonal Relationships

29.
What are the four types of interpersonal relationships?

30.
Name the main needs for interpersonal relationships.

31.
Diagram and label Knapp’s Stages of Relational Development.

32.
What are the three “areas” of Knapp’s Stages.  Explain the three areas.

33.
Define: Conflict

34.
What are the four methods of conflict resolution?  Which is the best and why?
35. 
Who is your favorite communications teacher?  :-)

GOOD LUCK!!

**Please note…this test is not about regurgitating information word-for-word.  It is about recognizing information, understanding it, and having the ability to state the correct answers in your own words.  Do your best, and do not try to memorize a bunch of information…you will give yourself message overload!  Relax, study, and you will do well!
