Name Pate	Name	Period	Date	
-----------	------	--------	------	--

The Communication Process Quiz (Key)

- 1. What is impersonal communication?
 - one-way communication process
 - used to give basic information such as company policies, instructions or facts
- 2. What is interpersonal communication?
 - occurs when people involved talk and listen (dialogue)
 - for true communication to take place:
 - message must be understood by person receiving information in same way the sender intended
 - feedback is the way to make sure message has been understood
- 3. List three different nonverbal cues and describe the meanings they could convey to the recipient.

Possible answers:

- arms crossed closed to having a discussion
- leaning forward interested, care or concern
- raised eyebrows questioning your actions or words
- hands on hips upset, angry or confrontational
- 4. Good communication occurs when a(n) _____ meaning is reached.
 - a. unresolved
 - b. shared
 - c. prejudice
 - d. nonverbal
- 5. A single arm crossed over the chest more than likely indicates:
 - a. arrogance
 - b. boredom
 - c. irritation
 - d. apathy
 - e. insecurity
- List and describe three communication filters that influence our perceptions of others.

Possible answers:

- semantics
- words are labels that stand for something, and the meanings of words lie within us
- many words have less precise meanings than others and are interpreted by different people in different ways (important to be precise and explicit)

Name______Period_____Date____

- emotions the most powerful communication filter
- sender who is emotional or angry is perceived differently
- o emotions can prevent receiver from hearing what speaker has to say
- emotional state can make listener too susceptible to speaker's point of view
- important to detach self from emotional feelings and think of verbal content
- attitudes beliefs backed up by emotions; deeply embedded ideas and feelings
- receiver bias towards accents, ethnicity, mannerisms, dress, demeanor or physical characteristics
- sender bias towards listener's ethnicity, mannerisms, dress, demeanor or physical characteristics
- receiver and/or sender bias towards other's opinions (religious preference, gender orientation, political viewpoints or social perspectives)
- when impressed with speaker's looks, voice or dress, receiver is more likely to be receptive to message
- role expectations control how people expect themselves and others to act
- expect person to stay within confines of particular role and tend not to listen when he or she talks "outside" their expected role (example: your best friend, who has never dated, is telling you how to treat a boy/girlfriend)
- refuse to allow people to change their roles and take on new ones (example: elections for cheerleaders, homecoming queen, team caption or job promotions)
- sometimes people use roles to alter the way they relate to others
 (example: see themselves as brainy, outgoing, macho and so forth)
- gender bias tendency to affect messages received from opposite gender
- o a woman's place/ man's work
- 6. Who is responsible for effective communication? Explain your answer.
 - both sender and receiver share equal responsibility
 - communication loop is complete when receiver understands, feels or behaves according to message of sender
 - receivers must provide senders with enough feedback to ensure that accurate message has passed through all the filters that might alter it
- 7. Describe three ways to improve personal communication.
 - send clear messages
 - don't talk too fast
 - don't be too verbose

Name Pate	Name	Period	Date	
-----------	------	--------	------	--

- be aware of communication filters
- o ask purposeful questions to make sure you were understood
- use words carefully
- o use simple and precise language
- o avoid words that might be vague
- o avoid technical language and trendy jargon
- use repetition
- studies show that repetition is an important element in ensuring communication accuracy
- use parallel channels of communication: verbal instructions followed by memo
- use appropriate timing
- not wise to communicate when receiver is extremely busy, angry, and so forth
- 8. Compare and contrast active listening and empathic listening.
 - active listening process of feeding back to speaker what listeners think speaker meant
 - cultivate listening attitude
 - o focus full attention
 - o take notes
 - ask questions
 - empathic listening
 - o practice objective listening
 - o accept what is said even if you don't agree
 - o take time to hear what the person has to say
- 9. When an individual averts his/her eyes and increases the rate of blinking, this more than likely indicates:
 - that the individual is lying