CHAPTER ONE WEBSITE
(1) The Royal College of Speech and Language Therapists estimates that ___________ people in the UK have a communication disorder.

(2) Which of the following is not associated with communication disorders?

(a) reduced scores on quality of life assessments

(b) reduced educational and occupational opportunity

(c) increased rates of depression

(d) increased rates of psychosomatic illness

(3) Models of language processing have been developed and revised as information is gleaned from the study of language-impaired subjects. The properties of the semantic system, for example, have been directly based on the findings of studies conducted in subjects with ______________.

(4) True or False: In concrete word dyslexia, concrete words are more easily read than abstract words.

(5) The starting point in the communication of a linguistic message is having a clear communicative _________________ that the speaker wants to convey to the hearer.

(6) Which of the following occurs during language encoding?

(a) nervous impulses bring about the contraction of muscles that are used in articulation

(b) the phonological, syntactic and semantic structures that form an utterance are selected

(c) the auditory centres in the brain recognise nervous impulses as speech sounds
(d) the speaker forms an idea that he or she wishes to communicate

(7) True or False: During motor programming, articulators receive nervous impulses instructing them to perform particular movements.

(8) Which of the following occurs during the sensory processing stage of the human communication cycle?

(a) sound waves are converted by the ear into nervous impulses which are then carried to the auditory centres in the brain

(b) the brain recognises certain nervous signals as speech and non-speech sounds

(c) the articulatory movements that are required to produce an utterance are planned
(d) a speaker’s communicative intention in producing an utterance is established

(9) True or False: The auditory centres in the brain are responsible for recognising or perceiving nervous impulses as speech sounds or as non-speech (environmental) sounds.

(10) In which of the following communication disorders is there a deficit in language decoding?
(a) specific language impairment

(b) developmental verbal dyspraxia

(c) stuttering

(d) acquired dysarthria

(11) In which of the following clinical populations is there difficulty in forming an appropriate communicative intention?
(a) children with cleft lip and palate

(b) adults with Parkinson’s disease

(c) adults with schizophrenia

(d) children with Down’s syndrome

(12) Which of the following individuals displays impaired language encoding?

(a) the teacher with vocal nodules

(b) the retired nurse with non-fluent aphasia

(c) the child with developmental verbal dyspraxia
(d) the teenager who stutters

(13) The speech disorder verbal dyspraxia involves an impairment of motor ________________.

(14) True or False: The speech disorder dysarthria can be found in an adult who sustains a stroke.

(15) A hearing disorder may be conductive or ______________ in nature.

(16) In which of the following disorders is an auditory agnosia to be found?

(a) specific language impairment

(b) developmental phonological disorder

(c) acquired apraxia of speech

(d) Landau-Kleffner syndrome

(17) The child with specific language impairment is unable to comprehend or ____________ syntactic and semantic structures.
(18) True or False: Children and adults with autistic spectrum disorders have difficulty in recovering a speaker’s communicative intentions.

(19) Which of the following tasks is assessing a client’s receptive syntax?

(a) A child with Down’s syndrome is asked to group pictures into the categories fruit and furniture.

(b) An aphasic adult is asked to name pictures of objects.

(c) A child with specific language impairment is asked to point to the picture in which The man, who is fat, is climbing the tree.

(d) An adult with Williams syndrome is asked to tell a story based on a series of pictures.

(20) True or False: The child who says ‘tat’ for cat has a problem with expressive phonology.

(21) True or False: The adult with cerebral palsy who has dysarthria has an acquired speech disorder.

(22) Speech disorders are associated with impairments in motor programming and motor _________________.

(23) True or False: The schizophrenic adult who says ‘I am being help with the food and the medicate’ has a problem with derivational suffixes only.

(24) Adults who sustain a traumatic brain injury can often present with repetitive and disorganised ________________ skills.

(25) Which of the following medical disciplines diagnoses and treats vocal fold pathologies?

(a) neurology

(b) otorhinolaryngology

(c) psychiatry

(d) embryology

Answers

	1
	2.5 million

	2
	d

	3
	Aphasia

	4
	false

	5
	Intention 

	6
	b

	7
	false

	8
	a

	9
	true

	10
	a

	11
	c

	12
	b

	13
	programming

	14
	true

	15
	sensorineural

	16
	d

	17
	decode

	18
	true

	19
	c

	20
	true

	21
	false

	22
	execution

	23
	false

	24
	discourse

	25
	b


