Session No. 23

Course Title: Crisis and Risk Communications
Session 23: Final Exam

Time: 2 hours

Instructions:

The instructor can select from among the following Essay, Multiple-Choice, and Fill-in-the-Blank questions to create an exam that tests the students’ recall and comprehension. This material covers sessions 15–21. It is recommended that the exam require approximately 2 hours for students to complete.


Essay Questions

Session 15
1. Explain why communications is a critical function in emergency management.

2. Describe the role new media plays in emergencies, and explain how new media use has evolved. 

Session 16
1. Name and describe the importance of each of the five critical assumptions concerning crisis communications.
2. List and describe five different emergency management customers in your community.
Session 17
1. Explain how communications differs between the four emergency management phases. Explain how it is similar.
2. Select one of the four phases of emergency management described in this course, and provide a real-world example of communication utilized to transmit a message. State whether you feel this communication was effective and explain your answer.
Session 18
1. Identify and describe four critical audiences targeted for crisis communications.
2. Explain how the internet and social media have changed crisis communications.
3. Explain why emergency managers would want to keep their partners and stakeholders informed during an emergency, and describe how this might best be accomplished.

Session 19
1. Identify the key members of a TV newsroom and explain their function.
2. Name three of the six keys to successful media outreach, and explain the purpose of each.
3. Describe how you might build relationships with news reporters in your community.
Session 20
1. Explain how online media sites are replacing traditional media.
2. How is government using new media for crisis communications?

Session 21

1. Explain how a communications plan is developed.

2. Name five potential sources of information that exist during the response and recovery phases. Provide an example of each and explain in your own words any positives or negatives that may be associated with each.

Multiple-Choice Questions

Answer each of the following multiple-choice questions.

Session 15

1. Which of the following is not one of the five critical assumptions upon which the foundation of an effective communications strategy is built?

a. Customer focus

b. *Having all the answers 

c. Good information

d. Media partnership
2. Who supports and advises the Incident Command structure on all public information matters relating to the management of the incident?
a. The Media Liaison
b. *The Public Information Officer
c. The Communications Director

d. None of the above

3. Which of the following does an effective media partnership accomplish?

a. Provides the emergency manager with a communications network to reach the public with vital information.
b. Provides the media with access to the disaster site.
c. Helps define the roles of the emergency management organizations.
d. *All of the above.
4. Which of the following is not a part of the traditional media?
a. Radio
b. Television
c. *Blog

d. None of the above

5. Which of the following news outlets is leading the traditional media in communicating with the public about disasters?

a. *Cable news outlets

b. Broadcast news outlets

c. Radio news outlets

d. Internet news outlets
Session 16

1. Which of the following is considered information that emergency management customers need?
a. How to get assistance

b. What responders are doing

c. How long before people can return to their community

d. *All of the above
2. When talking to the public through the media, it is important to avoid which of the following:

a. *Using acronyms

b. Providing disaster statistics

c. Describing last-minute preparedness efforts

d. All of the above

3. It is important to use the correct media for the correct population when transmitting crisis messages. Older people are most likely to use which of the following to receive crisis communications messages?
a. Radio

b. Television

c. *Newspapers

d. Social media

4. Which of the following is an example of transparent behavior in communication:

a. Providing access to experts

b. *Telling the truth

c. Using multi-media resources

d. Discussing the actions of other organizations
5. Which of the following is recommended when performing crisis communications?

a. Only provide updates when new information arises.
b. Allow media outlets to contact the office of emergency management rather than reaching out to them.
c. *Do not hold on to information–share it.
d. All of the above.
Session 17

1. Which of the following is defined as taking sustained actions to reduce the impacts of future disasters?
a. *Mitigation
b. Preparedness
c. Response
d. Recovery
2. Communication actions related to hazard mitigation occur ___________ a disaster occurs.
a. Before
b. After

c. *Both before and after

d. Neither before nor after

3. Which of the following is a community-based mitigation initiative with significant communication components that included the slogan “Put FEMA out of business”?
a. Community Mitigation Project

b. *Project Impact

c. Community Development Block Grant

d. All of the above

4. Which of the following was not listed as a method used in marketing “Project Impact”?

a. Engage the public

b. Partner with the media

c. *Saturate trade fairs
d. Take advantage of policy windows

5. When issuing alert, warning, and evacuation/shelter-in-place information, emergency officials must consider a number of additional factors, including which of the following:

a. Messengers

b. Functional needs populations

c. Non-English speakers

d. *All of the above

Session 18
1. Which of the following is one of the four Primary Audiences of Crisis Communication?
a. *The Media

b. The Federal Government

c. Big business

d. All of the above
2. Which of the following remains the most effective means of communicating crisis messages to the public?
a. *The media

b. Parents

c. Elected officials

d. Focus groups

3. Emergency managers should think of the media as:

a. An adversary

b. *A partner

c. A source of revenue

d. All of the above

4. Which of the following does not describe a typical successful spokesperson:

a. Well-informed

b. Media-savvy

c. Are involved in disaster preparedness communications programs in non-disaster times

d. *Are famous
Session 19

1. Today, the average sound bite is how many seconds long?

a. 40 seconds

b. 20 seconds

c. *8 seconds

d. 4 seconds

2. The _______________ you talk, the less attention the viewer pays.
a. Shorter

b. *Longer

c. Faster

d. Slower

3. Which of the following is not standard advice about messages to the media?

a. Know the message

b. *Finish with your conclusion

c. Keep it short

d. Use everyday, value-laden language

4. Reporters often _______ online content for story ideas and sources.

a. *Mine

b. Shun

c. Ignore

d. None of the above
Session 20

1. Which of the following does not describe members of a virtual community?
a. *Are physically close to each other

b. Have common interests

c. Receive, create, and exchange information

d. All of the above
2. Which of the following is a type of digital media consisting of an episodic series of files (either audio or video) subscribed to and downloaded through web syndication or streamed online to a computer or mobile device?
a. Vlog
b. Blog
c. *Podcast
d. Youtube
3. SMS is an acronym for a communications protocol allowing the interchange of short text messages between mobile telephone devices. SMS stands for which of the following?
a. Standard Message Syntax

b. *Short Message Service
c. Sysco Magnetic Soundwave
d. None of the above
4. Using online technologies during disasters changes and improves communications by doing which of the following?
a. Speeding up the flow of information

b. Increasing the means and odds that people can access and share information
c. Decentralizing and democratizing the flow the of information
d. *All of the above
Session 21

1. The world of emergency management is changing __________.

a. Slowly

b. Unpredictably

c. *Rapidly

d. At the national level only

2. Which of the following is not one of the seven elements that comprise an effective communications capability?
a. Communications Plan

b. Messengers

c. *Leaders

d. Information going out

3. Which of the following in the Communications Plan tells you what you hope to accomplish?

a. Objective

b. Audience

c. *Goal

d. Tool

4. Which of the following describes individuals who are at the disaster site and have the wherewithal to collect information and images, and to communicate that information and images by cell phone, hand-held device, or laptop?
a. *First informers
b. New media

c. Community leaders

d. Traditional media

Fill-in-the-blank Questions

Answer each of the following fill-in-the-blank questions.

Session 15

1. A ____________ _________ (customer service) approach includes placing the needs and interests of individuals and communities first, being responsive and informative, and managing expectations.
2. __________ __________ (Situational Awareness) includes knowledge of the number of people killed and injured, the level of damage at the disaster site, the condition of homes and community infrastructure, and current response efforts.
3. There is often a conflict between the need of the emergency manager to respond quickly and the need of the media to obtain _________ (information) on the response so it can report it just as quickly.
4. The cable news networks introduced the __________ (24-hour or 24/7) news cycle.
5. A person sharing a cell phone video of a disaster scene is an example of _____________ (participatory or new) media.
Session 16

1. The principle “customer” emergency managers serve is the ___________ (public).
2. Crisis communications messages may be ____________ (ignored, disregarded) in neighborhoods where the residents are suspicious of government authorities.
3. The emergency manager, serving as the principal spokesperson during a disaster response, and he/she being directly involved in designing and implementing preparedness and mitigation awareness campaigns, are both examples of leadership _____________ (commitment).

4. One effective way to connect with the public in crisis communications efforts is to be __________ (emphatic; accountable; consistent).

5. Giving your organization a “human face” will help to create a(n) ________________ (emotional) connection with them.
Session 17

1. The focus of hazard ____________ (mitigation) programs is to prompt action by decision-makers—homeowners, small business owners, community leaders—to take action to reduce future disaster impacts.
2. The Project Impact slogans “__________ (prevention) pays” and “____________ (prevention) power” were used to reinforce the message. [note that the same word appears in both blanks]

3. Information Collection is an important element of effective disaster warning and evacuation communications. Recruiting and training individuals in the community to become first _____________ (informers) is one way to build trust into the process and more easily verify the information being received.

4. Communicating a course of action to the public in a disaster is facilitated through information ____________ (dissemination).
Session 18
1. Homeowners, tourists, and visitors are just three examples of the _________ (general) __________ (public), which is one of the four primary audiences for crisis communications.
2. Elected officials and community leaders serve both as a critical audience for disaster information but also as communicators of disaster-related information to their ______________ (constituencies).

3. FEMA’s National Response Framework (NRF) defines _________ (Special) _______ (Needs) Populations as those populations whose members may have additional needs before, during, and after an incident in functional areas, including, but not limited to: maintaining independence, communication, transportation, supervision, and medical care.
4. Elected officials and community leaders can serve as credible ___________ (spokespeople) in communicating with the public, partners and stakeholders, and with the media.
5. Local community leaders will play major roles in conveying disaster information through neighborhood communications ____________ (networks).
Session 19

1. If you speak longer than 8 seconds while making a specific statement (sound bite), you increase the odds that your message will be ____________ (edited).
2. NPR’s Washington, DC, affiliate WAMU has launched a social network for its listeners called “The Conversation,” which is an example of ______________ (participatory) journalism.
3. While in a media studio, you should assume that you are always on ___________ (camera) to prevent any embarrassing gaffes or comments taken out of context.
4. In order to prevent your main point from being edited out of an interview, you should _________ (repeat) it.

Session 20

1. __________ (Twitter) is an online social networking service and microblogging service that enables its users to send and read text-based posts of up to 140 characters, known as “tweets.”
2. __________ (Mashup) is a Web site or Web application that seamlessly combines content from more than one source into an integrated experience.
3. __________ (Mobile) technology allows people to access this information anywhere, anytime through cell phones, PDAs, and laptops.
4. Online news operations and traditional media are entering into ________ (formal) ventures in shared news-gathering.
Session 21

1. ___________ (Information) is the basis of effective disaster communications.
2. Prior to the next disaster, it is a good idea to set up a ___________ (Bulletin) ____________ (Board) that could serve as a link to community leaders involved in hazard mitigation and preparedness programs in the neighborhood and could be accessed by all community members before, during, and after a disaster.

3. ______________ (Public) Information Officers (PIOs) regularly deliver information and messages to the media and the public.

4. A disaster response communications plan will establish _________ (protocols) for collecting information, analyzing data, and disseminating information.
9
Final Exam


