Comm. 20 Midterm

Worth 50 points

Multiple Choice/ Each question is worth one point.
1. When a speaker remains fully aware of their audience’s expectations and situations, they are ___________________ speakers.

A. functional

B. entertaining

C. expert

D. audience-centered.

2. Technology is not available to everyone, particularly in developing countries. This lack of equitable technology distribution across age, race, education level, and internet connection speed is called the _______________.

A. right to free speech

B. technical redistribution

C. digital divide

D. technology tranfer

3. _______________ refers to the rules or standards within a culture about what is right and wrong.

A. Justice

B. Speaker responsibility

C. Ethics.

D. None of these answers are correct.

4. Public speaking in the time of the Greeks was called

A. noise.

B. rhetoric.

C. mythos.

D. pathos.

5. Examples are especially helpful as supporting materials because they

A. add human interest to the speech.

B. are not overly technical.

C. quantify a speaker’s ideas.

D. are harder to manipulate than statistics or testimony

6. Which is not one of the proofs or appeals used in public speaking identified by Aristotle?
A. ethos

B. pathos

C. mythos

D. logos

7. Which of the following would tend to increase the level of speech anxiety when presenting your speech?

A. Getting an early start on your speech preparation.

B. Choosing a topic you care about.

C. Effectively researching your topic.

D. Choosing a topic about which you know little.

8. What kind of reasoning is used in the following statement?

In recent years there have been a number of highly publicized cases of sexual harassment in

business, government, and education. Thus, we can conclude that sexual harassment continues to be a problem for women and men in the workplace.

A. Causal reasoning

B. Inductive reasoning

C. Deductive reasoning

D. Analogical reasoning

E. Emotional Reasoning

9. Which of the following types of speeches is appropriate when the speaker wants to change the audience’s attitudes towards a topic?

A. Entertaining

B. Persuading

C. Celebrating

D. Informing

10. Choose the correct order from broadest to narrowest focus on your topic.

A. Thesis, Specific Purpose, General Purpose

B. General Purpose, Thesis, Specific Purpose

C. General Purpose, Specific Purpose, Thesis

D. Specific Purpose, General Purpose, Thesis

11. As he spoke, his audience perceived Daniel to be competent about his topic, honest and sincere, and to be a dynamic speaker. These perceptions greatly increase Daniel's ______________.

A. ego

B. credibility

C. demographics

D. attitude

12. Asha's audience questionnaire was designed to gain information about her audiences' age, sex, race, educational level, income level, and religious affiliation. This type of data is called ________.

A. psychographics

B. summary statistics

C. demographics

D. sociographics

13. Blake was asked to speak at his local Kiwanis club meeting. In this case, his best source of audience information would likely be

A. the Internet.

B. a book about the history of Kiwanis.

C. the library.

D. the person who invited him to speak.
14. In her speech arguing for the elimination of pennies from the U.S. money supply, Tran demonstrated that his plan will work by showing that a similar plan worked when the U.S. eliminated the half penny in 1857. What kind of reasoning did Tran use in his argument?
A. Causal reasoning

B. Analogical reasoning

C. Deductive reasoning

D. Comparative reasoning

E. Classical Reasoning

15. Cindy mentioned her professor during her speech as a source of information. This mention is called _______.

A. bibliographic information

B. an oral citation

C. a secondary source

D. copyright information

16. What kind of reasoning is used in the following statement?
Politicians who are guilty of corruption do not deserve to be re-elected. Last year, our U.S. representative was proved to be corrupt by using campaign donations for personal financial gain. Therefore, or U.S. representative does not deserve to be re-elected.

A. Inductive reasoning

B. Analogical reasoning

C. Deductive reasoning

D. Causal reasoning

E. Fallacial reasoning

17. Which of the following print mediums contains the most current information about most topics?

A. magazines

B. books

C. newspapers

D. journals

18. Which of the following is a primary source of information about Dr. Tracy Adams research?

A. An article in Newsweek magazine.

B. A chapter in a book examining great researchers.

C. A journal article written by Dr. Adams about her research.

D. A story on CNN about Dr. Adams.

19. Which of the following documents a book in proper format using APA style?

A. Moran, M. (2008). Do it wrong quickly: How the web changes the old marketing

 rules. Upper Saddle River, NJ: IBM Press.

B. Moran, Meredith. Do it wrong quickly: How the web changes the old marketing

 rules. Upper Saddle River, NJ: IBM Press. (2008).

C. Moran, M. Do it wrong quickly: How the web changes the old marketing rules. Upper

 Saddle River, NJ: IBM Press, 2008.

D. Moran, M. (2008). Do it wrong quickly: How the web changes the old marketing rules.

 rules. IBM Press: Upper Saddle River, NJ.

20. Which of the following documents a journal article in proper format using MLA style?

A. Pais, J. (2007). Speech Anxiety and Rapid Emotional Reactions to Angry and

 Happy Facial Expressions. Scandinavian Journal of Psychology 48 2007: 321-328.

B. Pais, Joana. Speech Anxiety and Rapid Emotional Reactions to Angry and Happy

 Facial Expressions. Scandinavian Journal of Psychology 48 2007: 321-328.

C. Pais, Joana. “Speech Anxiety and Rapid Emotional Reactions to Angry and Happy

 Facial Expressions.” Scandinavian Journal of Psychology 48 2007: 321-328.

D. Pais, J. “Speech Anxiety and Rapid Emotional Reactions to Angry and Happy

 Facial Expressions.” Scandinavian Journal of Psychology, 48, 2007: 321-328.

21. Mary incorporated a story from her childhood into her speech. This type of supporting material is called______________.

A. example

B. narrative

C. definition

D. testimony

22. According to your textbook which of the following types of supporting materials mostly likely enhances the speaker’s credibility?

A. Testimony

B. Narratives

C. Examples

D. Definitions

23. If you want to quantify the magnitude of a problem in your speech, you may want to use ______?

A. definitions

B. examples

C. statistics

D. anecdotes

24. When the main points of your speech are arranged in a time sequence, you are using a ______ pattern of organization.

A. topical

B. cause and effect

C. chronological

D. spatial

25. Transitions which review what you just discussed prior to moving on to the next point in your speech are called _________?

A. signposts

B. internal summaries

C. guideposts

D. directional

26. Sue is organizing a speech on energy use on her college campus. Her main points are:
I. High use of energy in the dorms

II. Wasteful energy by campus computers and other technological devices.

III.Campaign to raise awareness of strategies for reducing energy consumption on campus.

Sue’s organizational structure is best described as _________________________

A. Spatial

B. Chronological

C. Topical

D. Problem-Solution
27. Which of the following is not one of the things a speaker accomplishes in the speech's introduction?

A. gets the audiences’ attention

B. reviews main points

C. indicates the purpose and thesis of the speech

D. establishes credibility
28. The main points of your speech should be

A. previewed in the introduction.

B. presented in the body.

C. reviewed in the conclusion.

D. All of these answers are correct.
29. Which of the following people would audience members view as the most credible speaker?

A. an air traffic controller speaking about runway safety at airports

B. a professional baseball player speaking about NASCAR

C. an astronomer speaking about the effects of a volcano erupting

D. an accountant speaking about investment banking
30. Tulin wants to make sure she says just the right words in her speech; as such the best method of delivery for her is likely _______________.

A. Improvisation

B. Impromptu

C. Manuscript

D. Extemporaneous
31. Syllogisms are used in _______ reasoning.

A. deductive

B. causal

C. inductive

D. analogical

32. When a speaker supports a claim with specific instances or examples she is utilizing ______________ reasoning.

A. Causal

B. Analogical

C. Inductive

D. Deductive
33. Informative speeches about ideas and concepts

A. involve simple points and principles.

B. should be avoided because they can provoke controversy.

C. usually include the topic’s origin and main elements.

D. focus on concrete understandings in the physical world.
34. When phrasing the thesis for an informative speech, speakers should ask which one of the following questions?

A. Who are the people in my audience?

B. What does my audience need to know?

C. What will get my audience interested in my topic?

D. What do I want my audience to learn?
35. When used in an informative speech, the ________ pattern of organization helps the speaker explain how someone or something has developed over time.

A. chronological

B. cause-and-effect

C. narrative

D. spatial

36. "Should all college students be required to take a course in public speaking?" is a question of

A. policy.

B. attitude.

C. fact.

D. value.
37. "Does watching too much television reduces individuals' critical thinking skills?" is a question of

A. policy.

B. attitude.

C. fact.

D. value.
38. "Is Paris the most beautiful city in the world?" is a question of

A. policy.

B. attitude.

C. fact.

D. value.
39. A question of _________ asks for a subjective evaluation of something’s worth, significance, quality, or condition.

A. policy

B. attitude

C. fact

D. value
40. A question of ________ asks what course of action should be taken or how a problem should be solved.

A. policy

B. attitude

C. fact

D. value
41. With a(n) _________ audience, the persuasive speaker should visualize the topic for the audience in positive ways.

A. apathetic

B. uninformed

C. negative

D. positive
42. In persuading a(n) _______ audience, the speaker should rely on narratives to elaborate main paints.

A. apathetic

B. uninformed

C. negative

D. sympathetic

43. The audience's response should be something like, "I will do this.” in the ______ step of the motivated sequence.

A. satisfaction

B. visualization

C. action

D. need
44. The use of statistics and facts is desirable when making an appeal to _________.

A. Logos

B. Pathos

C. Ethos

D. Mythos

45. When addressing a divided audience, the persuasive speaker should

A. use repetition and redundancy to provide information.

B. address objections to the speaker’s position.

C. take a one-sided approach—the side the speaker advocates.

D. motivate the audience to learn more about the topic.

46. Michele’s persuasive speech on the “causes of autism” is most likely addresses which type of question?

A. Question of fact

B. Question of evidence

C. Question of policy

D. Question of value
47. Johnny’s persuasive speech on the “effectiveness of vitamin pills” is most likely addresses which type of question?

A. Question of fact

B. Question of evidence

C. Question of policy

D. Question of value

48. Laura’s persuasive speech claiming that “the death penalty is unethical” is most likely addresses which type of question?

A. Question of fact

B. Question of evidence

C. Question of policy

D. Question of value
49. According to your textbook, which of the following organizational pattern is generally more effective for questions of value?

A. Chronological

B. Spatial

C. Topical

D. All of the Above Answers are Correct.
50. "Americans are quickly becoming the most obese people in the world" is which element of an argument?

A. reasoning

B. qualifier

C. evidence

D. claim
