The Practice of Public Relations, 13e (Seitel) Chapter 2 The History and Growth of Public Relations

- 1) Public relations can best be described as ______.
- A) a continually evolving social science
- B) an old, fully established profession
- C) a practice that has not yet come of age
- D) a profession that is practiced mostly in the United States

Answer: A

Difficulty: 2: Moderate

Skill: Concept

Learning Obj.: 2.1: To track the development of the practice of public relations from ancient

times to the present.

AACSB: Reflective thinking

- 2) Which major trend below is contributing to the evolution of the practice of public relations in the United States?
- A) increasing numbers of mom-and-pop retail, startup companies
- B) greater pressure to become a profession like law or accounting
- C) heightened public awareness and media sophistication
- D) a growing number of online degree programs

Answer: C

Difficulty: 1: Easy Skill: Application

Learning Obj.: 2.1: To track the development of the practice of public relations from ancient

times to the present.

- 3) John D. Rockefeller Jr. was widely attacked when _____
- A) a dozen women and small children were killed in the Ludlow massacre
- B) Johnson & Johnson's products were sabotaged, resulting in the murder of company customers
- C) the Creel Committee was formed to channel patriotic sentiments of Americans in support of the U.S. role in the war
- D) he spoke out against the marriage of Khloe Kardashian and Lamar Odom

Answer: A

Difficulty: 1: Easy Skill: Application

Learning Obj.: 2.1: To track the development of the practice of public relations from ancient

- 4) What is the foundation of the public relations practice in the United States?
- A) healthy competition with the advertising industry
- B) the need for organizations to defend themselves against negative publicity
- C) the country's free enterprise system
- D) participation in a free and open democratic society

Difficulty: 3: Challenging

Skill: Concept

Learning Obj.: 2.1: To track the development of the practice of public relations from ancient

times to the present.

AACSB: Reflective thinking

- 5) Professor Marshall McLuhan has become known for predicting ______.
- A) unimaginable growth in computer-related equipment
- B) the world would become a "global village"
- C) the death of the newspaper
- D) the emergence of mass communication

Answer: B

Difficulty: 2: Moderate

Skill: Concept

Learning Obj.: 2.1: To track the development of the practice of public relations from ancient

times to the present.

AACSB: Information technology

- 6) Which of the following is NOT a major trend contributing to the evolution of the practice of public relations?
- A) growth in use of traditional distribution systems, including cars, trucks, and airlines
- B) growth of big institutions
- C) heightened public awareness and media sophistication
- D) dominance of the Internet and growth of social media

Answer: A

Difficulty: 2: Moderate

Skill: Application

Learning Obj.: 2.1: To track the development of the practice of public relations from ancient

- 7) Which of the following is NOT among the incidences of societal change, conflict, or confrontation that have impacted the growth of public relations in the United States?
- A) unhappiness with large institutions
- B) minority and women's rights movements
- C) consumerism
- D) an unstable health care system

Difficulty: 1: Easy Skill: Application

Learning Obj.: 2.1: To track the development of the practice of public relations from ancient

times to the present.

AACSB: Analytical thinking

- 8) While public relations is a 20th-century phenomenon, its roots are _____.
- A) relatively new
- B) tied to the future
- C) ancient
- D) timeless

Answer: C

Difficulty: 2: Moderate

Skill: Concept

Learning Obj.: 2.1: To track the development of the practice of public relations from ancient times to the present.

- 9) Which of the following is NOT true of the Sophists?
- A) They were masters of rhetoric and reasoning.
- B) They established a model for today's lobbyists.
- C) They gathered in the amphitheaters to extol the virtues of political candidates.
- D) They were not elected to leadership positions because they were good speakers.

Answer: D

Difficulty: 1: Easy Skill: Concept

Learning Obj.: 2.1: To track the development of the practice of public relations from ancient

times to the present.

- 10) Where did he term *propaganda* originate?
- A) with the Creel Committee during World War II
- B) with Pope Gregory XV, who established a college in 17th Century Rome to spread the word about Catholicism
- C) with the Sophists, who walked around telling citizens of Rome who to vote for
- D) with the farmers who grew grapes in ancient Italy

Answer: B

Difficulty: 2: Moderate

Skill: Concept

Learning Obj.: 2.1: To track the development of the practice of public relations from ancient

11) American experimentation with public relations techniques began around the founding of the when
A) Massachusetts Bay Colony; George Washington set the Pilgrims free B) nation; colonists disgraced themselves by reminding loyalists that: "Taxation without representation is tyranny"
C) republic; colonists tried to persuade King George III that they deserved the same rights as subjects in England
D) Associated Press; the Committees of Correspondence disseminated pro-British information Answer: C
Difficulty: 1: Easy Skill: Application
Learning Obj.: 2.1: To track the development of the practice of public relations from ancient times to the present.
12) The work of 18th-century patriot Thomas Paine demonstrates A) the persuasive power of early American communicators B) that poetry can be highly persuasive
C) the colonists' love for the written word D) how much the British despised American freedom
Answer: A Difficulty: 2: Moderate
Skill: Application
Learning Obj.: 2.1: To track the development of the practice of public relations from ancient times to the present.
13) Some scholars consider the forerunner to today's White House press secretary because of the duties he performed for Andrew Jackson. A) Phineas T. Bluster
B) Larry Speakes C) Ivy Ledbetter Lee
D) Amos Kendall Answer: D
Difficulty: 1: Easy
Skill: Concept
Learning Obj.: 2.1: To track the development of the practice of public relations from ancient times to the present.

14) The	were a group of	_ who tackled the abuses of American industrialists,
	e and unsafe conditions.	
A) Barnumites; pre	ss agents	
B) muckrakers; jou	rnalists	
C) publicity bureau	; press agents	
D) lobbyists; sophi	sts	
Answer: B		
Difficulty: 1: Easy		
Skill: Application		
Learning Obj.: 2.1	: To track the developme	ent of the practice of public relations from ancient
times to the present	t .	
AACSB: Reflective	e thinking	
15) A principal cor	atribution to the field of p	public relations made by Ivy Ledbetter Lee was
A) recognition that	the public needed to be i	nformed
B) devotion to assis	sting "robber barons" in c	damning the public
C) support for tech	niques employed by Barr	num
D) an enduring beli	ief in muckraking	
Answer: A		
Difficulty: 2: Mod	erate	
Skill: Concept		
<u> </u>		ribution to the field of two pioneers, in particular, Ivy
	ernays, whose philosophi	es and policies set the tone for modern-day public
relations.		
10.51	1 11 7 7 ' 1	

- 16) Principles developed by Ivy Lee in working with the press on behalf of business included
- A) recognition that any publicity was good as long as a client's name was spelled correctly
- B) commitment to present his client's point of view honestly, accurately, and forcefully
- C) formation of third-front organizations
- D) creation of "people in the street" interviews

Answer: B

Difficulty: 2: Moderate

Skill: Concept

Learning Obj.: 2.2: To underscore the contribution to the field of two pioneers, in particular, Ivy Lee and Edward Bernays, whose philosophies and policies set the tone for modern-day public relations.

- 17) What do Ivy Lee's proponents cite as one of his biggest contributions?
- A) He counseled clients that positive public relations begins with performance.
- B) He advocated for Barnum's "public-be-fooled" approach.
- C) He advocated for Vanderbilt's "public-be-damned" philosophy.
- D) He was known as the "father of spin."

Answer: A

Difficulty: 2: Moderate

Skill: Concept

Learning Obj.: 2.2: To underscore the contribution to the field of two pioneers, in particular, Ivy Lee and Edward Bernays, whose philosophies and policies set the tone for modern-day public relations.

- 18) Why were World War I and World War II significant in public relations history?
- A) The U.S. government founded the Committee on Correspondence.
- B) Organizers mounted publicity campaigns against both wars.
- C) The Central Intelligence Agency used "brainwashing" techniques on spies.
- D) The government used public relations techniques to mobilize public opinion.

Answer: D

Difficulty: 2: Moderate Skill: Application

Learning Obj.: 2.2: To underscore the contribution to the field of two pioneers, in particular, Ivy Lee and Edward Bernays, whose philosophies and policies set the tone for modern-day public relations.

AACSB: Analytical thinking

19) Publicity and press agentry today are often considered to be the same thing, thanks to

- A) the first public relations firm called the Publicity Bureau, which specialized in general press agentry
- B) the firm led by Ivy Lee that specialized in counseling top management in the value of building public confidence and trust
- C) corporate guidelines set down by Arthur Page and Paul Garrett
- D) efforts by Edward Bernays and Doris Fleischman to introduce social psychology techniques in developing strategic communications advice

Answer: A

Difficulty: 2: Moderate

Skill: Concept

Learning Obj.: 2.2: To underscore the contribution to the field of two pioneers, in particular, Ivy Lee and Edward Bernays, whose philosophies and policies set the tone for modern-day public relations.

20) One of Edward L. Bernays's biggest contributions to the field of public relations was

A) recruiting Don Hillman, the first distinguished senior practitioner

- B) designing the first degree program in public relations
- C) using approaches that drew upon insights from the field of psychology
- D) understanding the importance of integrating advertising into campaigns

Answer: C

Difficulty: 2: Moderate

Skill: Concept

Learning Obj.: 2.2: To underscore the contribution to the field of two pioneers, in particular, Ivy Lee and Edward Bernays, whose philosophies and policies set the tone for modern-day public relations.

- 21) The work of public relations pioneer D. Parke Gibson reveals that ______.
- A) public relations can be used effectively to market products and services
- B) multicultural relations have always been an important aspect of the practice
- C) good words must be preceded by good deeds
- D) media relations deserved much greater attention from practitioners

Answer: B

Difficulty: 3: Challenging

Skill: Concept

Learning Obj.: 2.3: To chart the growth of public relations and its emergence as a major societal force in the 21st century.

AACSB: Diverse and multicultural work environments

- 22) What was one major contribution made by public relations counselor Harold Burson?
- A) He emphasized marketing-oriented public relations.
- B) He stressed that the customer is always right.
- C) He advocated for diverse community members to be heard.
- D) He founded the Public Relations Society of America (PRSA).

Answer: A

Difficulty: 2: Moderate

Skill: Concept

Learning Obj.: 2.3: To chart the growth of public relations and its emergence as a major societal force in the 21st century.

- 23) From the list below, identify one major public relations trend of the 1990s.
- A) Public relations firms began to lose market share to advertising agencies.
- B) Larger firms broke off into smaller "boutique" agencies.
- C) Smaller agencies merged into international "super agencies."
- D) The public's trust in public relations grew significantly.

Answer: C

Difficulty: 3: Challenging

Skill: Concept

Learning Obj.: 2.3: To chart the growth of public relations and its emergence as a major societal

force in the 21st century.

24) During the years immediately following World War II, the public held corporations and their
leaders in
A) high esteem
B) low regard
C) contempt
D) indifference
Answer: A
Difficulty: 1: Easy
Skill: Concept
Learning Obj.: 2.3: To chart the growth of public relations and its emergence as a major societal
force in the 21st century.
25) Which of the following is NOT a principle developed by Arthur W. Page for successful corporate public relations?
A) to create a system that draws questions and criticism from employees and outside publics up through the organization to management
B) to make sure that management softens bad news, especially for employees, stockholders, and community members
C) to prepare "contact employees" with knowledge needed to be reasonable and polite with the public
D) to create a system that informs all employees about an organization's policies and practices Answer: B
Difficulty: 2: Moderate
Skill: Concept
Learning Obj.: 2.3: To chart the growth of public relations and its emergence as a major societal force in the 21st century.
26) Paul Garrett, a corporate public relations pioneer with General Motors, once said the essence of his job was to
A) make a billion-dollar company seem admirable
B) climb the corporate ladder at his company
C) earn the trust of top managers and the CEO
D) convince the public that his company deserved their trust
Answer: D
Difficulty: 3: Challenging
Skill: Concept
Learning Obj.: 2.3: To chart the growth of public relations and its emergence as a major societal force in the 21st century.

- 27) Which of the following is NOT a factor that shaped how public relations came of age in the 20th century?
- A) the decline of large institutions
- B) heightened public awareness and media sophistication
- C) societal change, conflict, and confrontation
- D) the spread of democracy and capitalism

Answer: A

Difficulty: 1: Easy Skill: Concept

Learning Obj.: 2.4: To examine the factors, like social media, that have propelled the practice of public relations as a powerful and valuable force in this new century.

- 28) Which of the following trends have most drastically changed the work of public relations practitioners?
- A) the growth of cable television
- B) the rise of social media
- C) consumer use of mobile phones
- D) availability of satellite technology

Answer: B

Difficulty: 2: Moderate Skill: Application

Learning Obj.: 2.4: To examine the factors, like social media, that have propelled the practice of

public relations as a powerful and valuable force in this new century.

AACSB: Information technology

29) In the 21st century, the value of public relations education is evident in _____.

- A) more than 200 journalism or communication programs offering a public relations concentration
- B) business schools making public relations education an essential part of their curriculum
- C) managing editors in print media with college degrees in public relations
- D) practitioners acknowledging that they learned key principles in college

Answer: A

Difficulty: 1: Easy Skill: Application

Learning Obj.: 2.3: To chart the growth of public relations and its emergence as a major societal

force in the 21st century.

- 30) In Chapter 2, the author makes the case that the Kardashians share many similarities with which historical public relations figure?
- A) Marshall McLuhan
- B) Edward Bernays
- C) Ivy Ledbetter Lee
- D) P.T. Barnum

Difficulty: 1: Easy Skill: Application

Learning Obj.: 2.3: To chart the growth of public relations and its emergence as a major societal force in the 21st century.

- 31) Recalling "A Question of Ethics" in Chapter 2, what was the major lesson behind the Facebook-Google controversy?
- A) Never reveal your news sources without client approval.
- B) It is a mistake to hire freelance bloggers.
- C) Do not mislead the public, and always disclose your clients.
- D) Media training is critical before doing television interviews.

Answer: C

Difficulty: 3: Challenging

Skill: Application

Learning Obj.: 2.4: To examine the factors, like social media, that have propelled the practice of public relations as a powerful and valuable force in this new century.

- 32) Starting in the 1970s and 1980s, companies began to consider minority rights, consumer rights, and social issues. Why did this occur?
- A) heightened public and media awareness
- B) greater government subsidies for doing so
- C) pressure from state regulators
- D) increased competition from overseas

Answer: A

Difficulty: 2: Moderate

Skill: Application

Learning Obj.: 2.4: To examine the factors, like social media, that have propelled the practice of public relations as a powerful and valuable force in this new century.

- 33) Increased societal change, conflict, and confrontation in society means that ______.
- A) organizations must adapt a "bunker mentality" in order to survive
- B) large institutions desperately need professional communications help
- C) traditional media are no longer prime news sources for publics
- D) businesses and nonprofits should comply with community demands whenever possible

Answer: B

Difficulty: 1: Easy Skill: Application

Learning Obj.: 2.3: To chart the growth of public relations and its emergence as a major societal

force in the 21st century.

- 34) In reviewing media trends in the early 21st century, it is clear that _____.
- A) major publics are not as sophisticated as they once were
- B) the public has largely turned away from mainstream media
- C) print media is still the most widely read among influential publics
- D) publics now get their news from a wide range of broadcast and online sources

Difficulty: 3: Challenging

Skill: Synthesis

Learning Obj.: 2.4: To examine the factors, like social media, that have propelled the practice of public relations as a powerful and valuable force in this new century.

- 35) Which of the following is one of the best reasons why corporations should aggressively practice public relations?
- A) It helps them to communicate their products and positions.
- B) It enables them to "spin" the issues in their favor.
- C) It invites further government regulation.
- D) It is cheaper than advertising.

Answer: A

Difficulty: 2: Moderate Skill: Application

Learning Obj.: 2.4: To examine the factors, like social media, that have propelled the practice of public relations as a powerful and valuable force in this new century.

36) The "Tylenol Murders" case involving the Johnson & Johnson Company provides a prime example of how NOT to practice public relations in a crisis.

Answer: FALSE Difficulty: 1: Easy Skill: Concept

Learning Obj.: 2.1: To track the development of the practice of public relations from ancient

times to the present.

AACSB: Analytical thinking

37) When John D. Rockefeller Jr. faced serious public relations problems in 1914, journalist Ivy Ledbetter Lee stepped in to successfully deal with the crisis.

Answer: TRUE Difficulty: 1: Easy Skill: Concept

Learning Obj.: 2.1: To track the development of the practice of public relations from ancient

38) The practice of public relations began long before fields like law, accounting, and medicine were recognized.

Answer: FALSE Difficulty: 1: Easy Skill: Concept

Learning Obj.: 2.1: To track the development of the practice of public relations from ancient

times to the present.

AACSB: Analytical thinking

39) In the early 21st century, the field of public relations is getting stronger and gaining more respect.

Answer: TRUE

Difficulty: 2: Moderate

Skill: Concept

Learning Obj.: 2.1: To track the development of the practice of public relations from ancient times to the present.

40) Sophistication in technology and the media's use of it have led to fulfillment of Marshall McLuhan's prediction that the world would become a "global village."

Answer: TRUE

Difficulty: 2: Moderate

Skill: Concept

Learning Obj.: 2.1: To track the development of the practice of public relations from ancient

times to the present.

AACSB: Information technology

41) A key trend contributing to the evolution of public relations is the growing power of public opinion to act as a positive force in shaping democratic societies.

Answer: TRUE

Difficulty: 2: Moderate

Skill: Concept

Learning Obj.: 2.1: To track the development of the practice of public relations from ancient times to the present.

42) Sophists hired to fight verbal battles for politicians in ancient Rome were early forerunners to today's lobbyist.

Answer: FALSE

Difficulty: 2: Moderate

Skill: Concept

Learning Obj.: 2.1: To track the development of the practice of public relations from ancient

43) Some critics contend that the most horrific scandal in the history of the Roman Catholic Church is their handling of reports about priests accused of sexually abusing parishioners.

Answer: TRUE Difficulty: 1: Easy Skill: Application

Learning Obj.: 2.1: To track the development of the practice of public relations from ancient

times to the present.

44) Samuel Adams combined weaponry of sword and pen by organizing the Associated Press to do battle with King George.

Answer: FALSE

Difficulty: 2: Moderate

Skill: Application

Learning Obj.: 2.1: To track the development of the practice of public relations from ancient

times to the present.

45) Pamphlets, a strategic vehicle used today in public relations, were used by Thomas Paine to rally support for unity among American colonists.

Answer: TRUE

Difficulty: 2: Moderate

Skill: Application

Learning Obj.: 2.1: To track the development of the practice of public relations from ancient

times to the present.

46) The First Amendment to the U.S. Constitution safeguards the principle that provides public relations practitioners certain inalienable rights, including freedom of speech and press.

Answer: TRUE

Difficulty: 2: Moderate

Skill: Concept

Learning Obj.: 2.1: To track the development of the practice of public relations from ancient

times to the present.

AACSB: Reflective thinking

47) The practice of public relations did not make much progress during the 19th century.

Answer: FALSE

Difficulty: 3: Challenging

Skill: Concept

Learning Obj.: 2.1: To track the development of the practice of public relations from ancient times to the present.

48) Much of what Amos Kendall did in the "kitchen cabinet" of President Andrew Jackson is similar to what a presidential press secretary does today.

Answer: TRUE

Difficulty: 2: Moderate

Skill: Concept

Learning Obj.: 2.1: To track the development of the practice of public relations from ancient

49) The American public relations experience dates back to the founding of the republic.

Answer: TRUE Difficulty: 1: Easy Skill: Concept

Learning Obj.: 2.1: To track the development of the practice of public relations from ancient

times to the present.

50) Techniques to attract press coverage used by Phineas T. Barnum are representative of the "public be informed" era that contributed to a positive image of the practice of public relations.

Answer: FALSE Difficulty: 2: Moderate

Skill: Application

Learning Obj.: 2.1: To track the development of the practice of public relations from ancient

times to the present.

AACSB: Analytical thinking

51) In today's media world, headline seekers employ a range of press agentry techniques.

Answer: TRUE

Difficulty: 2: Moderate

Skill: Application

Learning Obj.: 2.1: To track the development of the practice of public relations from ancient

times to the present.

AACSB: Analytical thinking

52) The adversarial relationship between the robber barons and muckrakers led to the need for hired professionals to explain to the public what industrialists had been unable to convey.

Answer: TRUE

Difficulty: 2: Moderate

Skill: Application

Learning Obj.: 2.1: To track the development of the practice of public relations from ancient

times to the present.

53) Ida Tarbell and Upton Sinclair were among early pioneers in the field of public relations.

Answer: FALSE Difficulty: 1: Easy Skill: Concept

Learning Obj.: 2.1: To track the development of the practice of public relations from ancient

54) Ivy Ledbetter Lee is the true "father of modern public relations" despite the significant pioneering efforts of Edward Bernays in the field.

Answer: FALSE

Difficulty: 3: Challenging

Skill: Concept

Learning Obj.: 2.2: To underscore the contribution to the field of two pioneers, in particular, Ivy Lee and Edward Bernays, whose philosophies and policies set the tone for modern-day public relations.

AACSB: Analytical thinking

55) Edward Bernays is remembered as a public relations pioneer largely due to his straight-ahead journalistic approach to the practice of public relations.

Answer: FALSE

Difficulty: 2: Moderate

Skill: Concept

Learning Obj.: 2.3: To chart the growth of public relations and its emergence as a major societal force in the 21st century.

56) Growth in numbers of people utilizing techniques associated with public relations for World War II led to a growth in numbers of people practicing public relations in peacetime.

Answer: TRUE

Difficulty: 2: Moderate Skill: Application

Learning Obj.: 2.4: To examine the factors, like social media, that have propelled the practice of public relations as a powerful and valuable force in this new century.

57) In the 1970s and 1980s, companies were obligated to consider the rights of minorities and consumers, a task that they willingly volunteered to do.

Answer: FALSE

Difficulty: 3: Challenging

Skill: Concept

Learning Obj.: 2.4: To examine the factors, like social media, that have propelled the practice of public relations as a powerful and valuable force in this new century.

AACSB: Analytical thinking

58) The practice of public relations has aided the spread of democracy throughout the world.

Answer: TRUE

Difficulty: 2: Moderate

Skill: Concept

Learning Obj.: 2.4: To examine the factors, like social media, that have propelled the practice of public relations as a powerful and valuable force in this new century.

AACSB: Analytical thinking

59) While social media has provided a revolutionary new form of personal expression, they have not fundamentally changed the practice of public relations.

Answer: FALSE

Difficulty: 2: Moderate

Skill: Concept

Learning Obj.: 2.4: To examine the factors, like social media, that have propelled the practice of public relations as a powerful and valuable force in this new century.

AACSB: Information technology

60) Although public relations education isn't generally integrated into most business schools, your author believes that it should be.

Answer: TRUE

Difficulty: 2: Moderate

Skill: Concept

Learning Obj.: 2.4: To examine the factors, like social media, that have propelled the practice of public relations as a powerful and valuable force in this new century.

AACSB: Written and oral communication

61) List and explain at least two ancient public relations principles and techniques that are still used by today's public relations practitioners.

Answer:

- Ancient rulers in Iraq motivated farmers through bulletins to find ways to grow more food to feed the populace, making them more likely to be content and productive citizens.
- Roman emperor Julius Caesar rallied the citizenry through staged events and a pamphlet to support a war effort.

These are strong examples of planned persuasion targeted to a specific public for a particular purpose, the heart of public relations strategy and use of appropriate tactics.

Difficulty: 2: Moderate

Skill: Application

Learning Obj.: 2.1: To track the development of the practice of public relations from ancient times to the present.

AACSB: Reflective thinking

- 62) Discuss the contributions Ivy Ledbetter Lee made to the field of public relations. Answer:
- Recognition that training, often as a journalist, or at least understanding of what journalists do, and need for a story are keys to entering public relations work and succeeding in it
- The need to present the client's perspective in an honest, accurate, forceful way
- Admitting mistakes and doing everything possible to avoid making the same mistake again
- Recognizing the need for wealthy people to understand how those less fortunate survive and to generously reach out to assist them when appropriate

Difficulty: 2: Moderate

Skill: Concept

Learning Obj.: 2.2: To underscore the contribution to the field of two pioneers, in particular, Ivy Lee and Edward Bernays, whose philosophies and policies set the tone for modern-day public relations.

AACSB: Reflective thinking

63) Discuss the contributions by Edward L. Bernays to making the practice of public relations more professional.

Answer:

- Publishing the landmark book, *Crystallizing Public Opinion*, which established the term "counsel on public relations"
- Teaching, in 1923, the first course on public relations on the college level
- Recognizing talents that women bring to the field by recruiting practitioner Doris E.

Fleishman, later his wife, and building a top-flight agency

Difficulty: 2: Moderate

Skill: Concept

Learning Obj.: 2.2: To underscore the contribution to the field of two pioneers, in particular, Ivy Lee and Edward Bernays, whose philosophies and policies set the tone for modern-day public relations.

AACSB: Reflective thinking

- 64) What events or indications have occurred that challenge leaders and governments to recognize the growing power of global media, public opinion, and democracy? Answer:
- In 2005, after the defeat of Saddam Hussein signaled the potential for a democratic Iraq, an astounding 10 million citizens–70% of eligible voters—went to the polls to elect new leaders.
- In 2008, Kosovo declared its independence from Serbia in a stunning signal of freedom. Also, democratic revolutions in Georgia and Ukraine challenged Russian dominance.
- In 2011, the political uprising that swept through the Middle East represented the most significant challenge to authoritarian rule since the collapse of Soviet communism. Champions of democracy demanded that tyrants cede power as the "Arab Awakening" extended into totalitarian nations such as Syria well into the winter of 2013.

Difficulty: 3: Challenging

Skill: Synthesis

Learning Obj.: 2.3: To chart the growth of public relations and its emergence as a major societal force in the 21st century.

AACSB: Reflective thinking

65) List and explain the ways in which technology has transformed the practice of public relations in the 21st century.

Answer:

- Technological innovations have led to awareness and sophistication about the world, shrinking it to what McLuhan predicted would be a "global village."
- In the 21st century, true two-way communication has arrived largely as a result of the growth of Internet technology.
- The impact of the Web and social media on public relations practice has been phenomenal. Key publics including employees, journalists, and consumers now utilize the Web and social media extensively in their daily interactions with others.
- In the 21st century, knowledge of and facility with social media—from Facebook to Twitter, from Instagram to Pinterest, to mobile apps of every variety—has become a front-burner necessity for public relations practitioners.

Difficulty: 3: Challenging

Skill: Synthesis

Learning Obj.: 2.4: To examine the factors, like social media, that have propelled the practice of public relations as a powerful and valuable force in this new century.

AACSB: Information technology