Speech Communication for Business and the Professions - SPC 2065
Study Guide Test II

Instructor: Peck

Be sure to check all lecture notes and read your chapters. If you use this study guide, answer all of the questions, along with reviewing your notes and chapters, you will pass your test. If you have questions about any thing…ASK ME!!!! These are the subject areas in which you will be tested:

1.
What is audience analysis? What is it used for? Give examples.

2.
What are the six questions to ask when you are analyzing your audience?

3.
What are the three elements to consider when analyzing your speaking occasion?

4.
What are demographics? What are some types of demographics?

5.
What are the four types of informative presentations in the workplace? Briefly describe each type.

6.
Compare and contrast the characteristics and goals of informative and persuasive speaking.
7.
What is the definition of persuasion? What three characteristics did we state in class about persuasion?

8.
What are the four types of persuasive presentations in the workplace and what is the purpose of each?

9.
What are the three Artistic Proofs created by Aristotle? Explain each and provide an example.

10.
What are the two types of reasoning? Explain each.
11.
What are the six fallacies of reasoning? Name, briefly explain each.

12.
What are the elements of organizing a speech (the five-step process)?

13.
When choosing a topic, what should you keep in mind?

14.
What is your general purpose? What is your specific purpose? Give an example of each.

15.
What is your thesis? Give an example.

16.
When researching your speech, where are the three places to gather information?
17.
What are supporting materials? Give some examples. Why is it used?
18.
What is credibility, and why is it important when giving a speech? Why is it important in business and professional speaking? How can you ensure credibility while speaking?

19.
What are the three types of credibility? Be able to explain each.
20.
What are the three C’s of credibility (in Ethos)?

21.
What is evidence and what is it used for?

22.
Why does a speaker use emotion in their speeches? What are the ways to generate emotional appeal?

23.
What are some examples a speaker can use to capture the audience’s attention?

24.
What are the two types of stage fright? What are the differences between each?

25.
What are some potential sources for debilitative stage fright?

26.
What is Monroe’s Motivated Sequence? What are the steps? Explain.
27.
Be able to diagram, and explain, Sherif’s Social Judgment Theory.

28.
When presenting your message, what are the visual and auditory aspects we discussed in class?
29.
Define ethics and ethical decisions. Give a workplace example on how your ethics and ethical decisions are put in play.
30.
What are the guidelines for ethical speaking?

31.
When speaking in public in any setting (academic, business, etc.), why is it important to correctly cite your sources? According to the handout provided on citing sources (found in the website), what are the two aspects of citing that must be stated?

32.
Differentiate between coercion, persuasion and manipulation. Explain each.
33.
What was your favorite class this semester? (The answer is Business Communication or you will fail!!!!) ;-)
GOOD LUCK!!
