	Problemset
Title
	Chapter 14 Post-Test

	Introductory
Text 
	  

	

	Question 1 
Type: 
Multiple Choice 
	________ occurs when a speaker gives messages with the intent of influencing the values, beliefs, attitudes, or behaviors of others.
	Hint:
	 

	Feedback for all
incorrect answers:
	Understanding Persuasion, page 381 


	Answer
	Graded As
	Feedback

	Persuasion
	Correct
	 

	Rhetoric
	Incorrect
	 

	Psychology
	Incorrect
	 

	Education
	Incorrect
	 


	

	Question 2 
Type: 
Multiple Choice 
	________ may include family, wealth, ambition, health, security, or group achievement, and are influenced by culture.
	Hint:
	 

	Feedback for all
incorrect answers:
	Understanding Persuasion, page 382


	Answer
	Graded As
	Feedback

	Attitudes
	Incorrect
	 

	Behaviors
	Incorrect
	 

	Ethics
	Incorrect
	 

	Values
	Correct
	 


	

	Question 3 
Type: 
Multiple Choice 
	When ________ occurs, the audience rejects the speaker's position and instead of moving toward the position of the speaker, the original opinion is strengthened.
	Hint:
	 

	Feedback for all
incorrect answers:
	Understanding Persuasion, page 385


	Answer
	Graded As
	Feedback

	the latitude of acceptance
	Incorrect
	 

	the boomerang effect
	Correct
	 

	social judgment theory
	Incorrect
	 

	emotional upheaval
	Incorrect
	 


	

	Question 4 
Type: 
Multiple Choice 
	In order for a speaker to be ________, he/she must avoid plagiarism, distortion, exaggeration, fallacious reasoning, and manipulative use of emotion in presentations. 
	Hint:
	 

	Feedback for all
incorrect answers:
	Understanding Persuasion, page 386


	Answer
	Graded As
	Feedback

	practical
	Incorrect
	 

	persuasive
	Incorrect
	 

	ethical
	Correct
	 

	aggressive
	Incorrect
	 


	

	Question 5 
Type: 
Multiple Choice 
	In order to convince the audience, Halle knew that she needed to find a(n) ______ by showing where they are similar in interests, problems or backgrounds.
	Hint:
	 

	Feedback for all
incorrect answers:
	Types of Persuasive Speeches, page 387


	Answer
	Graded As
	Feedback

	common ground
	Correct
	 

	moral commonality 
	Incorrect
	 

	position
	Incorrect
	 

	credible path
	Incorrect
	 


	

	Question 6 
Type: 
Multiple Choice 
	Angela is a competent, trustworthy, and charismatic speaker and therefore is considered ________.
	Hint:
	 

	Feedback for all
incorrect answers:
	Persuasive Appeals that Really Persuade, page 388


	Answer
	Graded As
	Feedback

	ethical
	Incorrect
	 

	moral
	Incorrect
	 

	persuasive
	Incorrect
	 

	credible
	Correct
	 


	

	Question 7 
Type: 
Multiple Choice 
	Poor eye contact, poor articulation, and a monotone voice can make listeners question the speaker's ________ or good character.
	Hint:
	 

	Feedback for all
incorrect answers:
	Persuasive Appeals that Really Persuade, page 389


	Answer
	Graded As
	Feedback

	morals
	Incorrect
	 

	competence
	Incorrect
	 

	trustworthiness
	Correct
	 

	ethics
	Incorrect
	 


	

	Question 8 
Type: 
Multiple Choice 
	When the speaker has a clear passion and enthusiasm about the topic, he/she will be seen as ________ to the audience.
	Hint:
	 

	Feedback for all
incorrect answers:
	Persuasive Appeals that Really Persuade, page 389


	Answer
	Graded As
	Feedback

	reasonable
	Incorrect
	 

	charismatic
	Correct
	 

	overemotional
	Incorrect
	 

	competent
	Incorrect
	 


	

	Question 9 
Type: 
Multiple Choice 
	________ reasoning begins with arguments and evidence that lead up to a conclusion.
	Hint:
	 

	Feedback for all
incorrect answers:
	Persuasive Appeals that Really Persuade, page 390


	Answer
	Graded As
	Feedback

	Inductive
	Correct
	 

	Deductive
	Incorrect
	 

	Causal
	Incorrect
	 

	Credible
	Incorrect
	 


	

	Question 10 
Type: 
Multiple Choice 
	________ is the type of reasoning used when the speaker attacks a person instead of the person's argument.
	Hint:
	 

	Feedback for all
incorrect answers:
	Persuasive Appeals that Really Persuade, page 391


	Answer
	Graded As
	Feedback

	Ad populum
	Incorrect
	 

	Ad verecundiam
	Incorrect
	 

	Post hoc
	Incorrect
	 

	Ad hominem
	Correct
	 


	

	Question 11 
Type: 
Multiple Choice 
	The ________ pattern is directly persuasive and works best if a majority of the audience agrees with the speaker.
	Hint:
	 

	Feedback for all
incorrect answers:
	Persuasive Organizational Patterns, page 392


	Answer
	Graded As
	Feedback

	progressive-questions
	Incorrect
	 

	statement of logical reasons 
	Correct
	 

	problem-solution
	Incorrect
	 

	comparative-advantages
	Incorrect
	 


	

	Question 12 
Type: 
Multiple Choice 
	The ________ pattern can be used in an informative speech, but is most commonly used in persuasive speeches to convince the audience that a problem exists and the speaker's ideas will solve the problem.
	Hint:
	 

	Feedback for all
incorrect answers:
	Persuasive Organizational Patterns, page 393


	Answer
	Graded As
	Feedback

	progressive-questions 
	Incorrect
	 

	comparative-advantages
	Incorrect
	 

	problem-solution
	Correct
	 

	logical reasons
	Incorrect
	 


	

	Question 13 
Type: 
Multiple Choice 
	Alexander knew that his audience recognized the problem he was going to discuss but they didn't know how to solve it. Alexander decided the best way to present his solution was using the ________ pattern.
	Hint:
	 

	Feedback for all
incorrect answers:
	Persuasive Organizational Patterns, page 396


	Answer
	Graded As
	Feedback

	comparative-advantages
	Correct
	 

	progressive-questions
	Incorrect
	 

	problem-solution
	Incorrect
	 

	motivated sequence
	Incorrect
	 


	

	Question 14 
Type: 
Multiple Choice 
	The five main points of the ________ pattern include attention, need, satisfaction, visualization, and call to action.
	Hint:
	 

	Feedback for all
incorrect answers:
	Persuasive Organizational Patterns, page 397


	Answer
	Graded As
	Feedback

	comparative-advantages
	Incorrect
	 

	progressive-questions
	Incorrect
	 

	counter-persuasion
	Incorrect
	 

	motivated-sequence
	Correct
	 


	

	Question 15 
Type: 
Multiple Choice 
	When an audience strongly opposes the speaker's position, the two organizational patterns that may be the most useful are ________.
	Hint:
	 

	Feedback for all
incorrect answers:
	Adapting Organizational Patterns to Audiences, page 401 


	Answer
	Graded As
	Feedback

	comparative-advantages and motivated-sequence
	Incorrect
	 

	progressive-questions and statement of logical reasons
	Incorrect
	 

	statement of logical reasons and comparative advantages
	Correct
	 

	motivated-sequence and counter-persuasive
	Incorrect
	 


	


