

Communication Process Test

Matching:

Directions: The illustration below represents the process of communication. Each part is labeled with letters A-H. Following the illustration are seven statements that give a communication situation. Choose the part from the illustrated precess that best represents the <u>underlined words</u> in the situation given. **Note:** Be sure that your choice matches the underlined portion of the statement rather than the statement as a whole.

1. The state of the Official Address by the president is being <u>broadcast on public television.</u>		
2. Paul cannot quite hear Jana's speech because there is a fire truck wailing outside the window.		
3. <u>Christy</u> is giving a speech on air pollution.		
4. Frank listens intently and seems to understand Sam's speech about the Civil War.		
5. Pam <u>nods her head in agreement</u> as she listens to Jenny speak.		
6. Juan <u>tells Bob about the football game</u> he watched on TV last night.		
7. Joe uses the telephone to order the pasta pot after watching an infomercial on TV		
8. Mary's cell phone drops the signal when she is talking to her friend.		
Short Answer:		
9. Other than television and radio, give an example of a channel:		
10 What are the three characteristics of a competent communicator?		

Multiple Cl	hoice
11.	The fact that once a message is sent and cannot be taken back means that it is A. Interactive B. Circular C. Irreversible
12.	A wedding would be an example of A. Context B. Mass Communication C. Complexity
13.	The receiver's response to a message is what part of the communication process? A. Channel B. Feedback C. Noise
14.	What is something that interferes with a message and is usually temporary? A. Intensity B. Noise D. Channel
15.	Two friends passing notes during class would be an example of what kind of communication? A. One-to-group communication B. Small Group Communication C. Interpersonal Communication
16.	The interpretation of the message by the receiver is called A. Translation B. Interference C. Decoding
17.	What would the Top 9 at 9 countdown on KGNC radio station be an example of? B. Intrapersonal Communication D. Interpersonal Communication
	A candidate making a campaign speech before a large audience in the community center ald be an example of what kind of communication? A. One-to-group communication B. Small Group Communication C. Mass Communication
19.	What is the difference between intrapersonal communication and interpersonal communication? A. Interpersonal involves two or more people and intrapersonal is within a single person. B. Intrapersonal involves two or more people and interpersonal is within a single person. C. Interpersonal occurs at short distances and intrapersonal occurs over long distances.
True/False	- Write the WORD "True" or the WORD "False"
	20. The P.A. system interrupting a speaker would be a kind of internal noise.
	21. A little voice inside you telling you that you should not eat another piece of cake is an example of intrapersonal communication.

22. Small group communication involves three or more people that share a common goal.

25. Attempting to teach a five year old the quadratic formula would be an example of a barrier.

23. Encoding is the mental process of assigning meaning.

24. The auditorium would be an example of climate.