Course:
TECA 1303
Chapter 9-Ecology of the Mass Media 
	Define the term “mass media”
	

	How does media affect socialization?
	

	
	

	What influence do politics, economics, and technology have on the broadcasting media?
	

	
	

	What are the effects of tv and movie viewing on family and physical activities? 
	

	
	

	What effects does screen media have on children’s perceptions of reality? On their imagination?
	

	
	

	
	

	How does tv and movie viewing effect children’s values? Their cognitive development? 
	

	
	

	What are the 7 areas of bias we should look for in textbooks? 
	

	
	

	Other notes: 
	

	
	


Summarization or Application of Key Ideas: 
Course:
TECA 1303

Chapter 10-Ecology of the Community 
	What is the definition of a community?
	

	
	

	What are the 5 functions of a community?

	

	What are the physical factors or characteristics of a community? 
	

	
	

	What are the social and personal factors or characteristics of a community? 
	

	
	

	Name and describe the 3 different categories of community services? 
	

	
	

	How do family preservation support services differ from traditional family support services? 
	

	
	

	Define advocacy
	

	
	

	Other notes:
	

	
	

	
	


Summary and/or Application: 
