QUIZ Ethics and Media Globalization COMMS-JOUR55 Name__________________

1. Which ethical question is raised by a reporter who creates composite characters in his/her articles to illustrate certain situations?
a. fairness

b. privacy

c. truthfulness

d. responsibility

e. bias

2. When reporters go on free trips and/or are given free passes to entertainment events, it could result in:
a. checkbook journalism.

b. misrepresentation.

c. conflict of interest.

d. disinformation.

e. distortion.

3. Which overriding ethical question is raised when the media report that a famous person is suffering from AIDS?
a. Is this a conflict of interest?

b. Has the person been defamed?

c. Is the story in poor taste?

d. Is it an invasion of the person’s privacy?

e. Is the person going to file a lawsuit?

4. The journalistic concept of fairness is reflected in:
a. Kant’s categorical imperative.

b. Fromm’s treatise on love and mutual respect.

c. Aristotle’s golden mean.

d. Mill’s principle of utility.

e. Rawls’ veil of ignorance.

5. Codes of ethics established by professional and industry groups:
a. have the force of law, and violators can be prosecuted.

b. are voluntary and have no penalties.

c. strictly regulate the personal and professional conduct of journalists.

d. have the force of law, but are rarely enforced.

e. must be approved by regulatory bodies, such as the FTC and FCC.
6. The _____ theory of the press assumes people with opposing views will be heard.
a. social responsibility

b. cultural diversity

c. libertarian

d. marketplace of ideas

e. developmental

7. Media that operate under the developmental theory:
a. must be privately owned.

b. promote the country’s social and economic goals.

c. must be reminded of their duties.

d. must have a government license to operate.

e. are censored before they publish or broadcast.

8. Western European newspapers tend to be:
a. less biased than U.S. newspapers.

b. more partisan than U.S. newspapers.

c. very similar to U.S. newspapers.

d. produced biweekly rather than daily.

e. government owned.

9. Ethnocentric means:
a. media that promote and report on only one nation.

b. promoting the superiority of one ethnic group over another.

c. a centralized form of government-controlled mass media.

d. a country’s media operate under the libertarian theory.

e. media entirely run by one specific ethnic group.

10. Journalists in Latin America face danger because:
a. they never print or broadcast the truth.

b. they only print stories or broadcast in English.

c. the media represent a challenge to political power.

d. they refuse to provide home delivery of newspapers.

e. all of the above

11. Al Jazeera:

a. accepts advertising from around the world, including the United States.

b. is considered the CNN of the Arab world.

c. is the Middle East’s most-watched news network.

d. is known for its freedom of speech.

e. all of the above

