
1. What are the uninvited commercial messages sent to electronic mailing lists or online discussion groups?
A) Spam
B) Junk
C) Trash
D) Ads


2. What is a personal journal that is published on a website, frequently updated, and intended for public access?
A) Forum
B) Chat room
C) Website
D) Blog


3. What is the practice of paying search engines and portals to place ads near relevant search results?
A) Free Search
B) Subscription
C) [bookmark: _GoBack]Paid Search
D) Advertisement 


4. A website that focuses on a corporation and its products is called a _____________.
A) Propaganda
B) Corporate Home Page
C) Spam
D) Greed Central


5. What is the act of clicking on Interned ads solely to generate revenue for the website carrying the ads?
A) Click Fraud
B) Cyber Tomfoolery 
C) Chaotic Clicking
D) Click Dumping


6. What country has the most Internet users?
A) Japan
B) China
C) United States
D) France

7. An Internet                     is a starting point for Web access and search.
	


A) search engine
B) website
C) portal
D) surf

8. Ultra-broadband allows people to do what?
A) move extremely large files quickly over short distances
B) move extremely short files quickly over long distances
C) move extremely large files quickly over long distances
D) move extremely short files quickly over short distances 

9. Why is paid search so valued by firms?
A) it helps them improve their effectiveness
B) it helps them improve their efficiency
C) all of the above
D) none of the above 

10. When most people think of Internet advertising, they think of?
A) paid search
B) sponsorships
C) pop-up ad
D) display or banner ads 

11. What country has the most internet users?
A) China
B) The USA
C) Canada
D) Germany

12. What are messages sent to website visitors who have given permission to receive commercial email about particular topics or products?
A) Direct Messages
B) Direct Mail
C) Opt-In Email
D) Spam


13. What is a website that serves as a starting point for Web access and search?
A) Portal
B) Google
C) Search Engine
D) Web Browser

14. What is a wireless Internet technology allowing users to move extremely large files quickly over short distances?
A) Wi-Fi
B) Cable
C) Broadband 
D) Ultrabroadband

15. A measure of the number of hyperlinks that users click on, especially links from advertisements to the advertiser’s website is:
A) Click Through
B) Follow Through
C) Click percentage
D) Cost per Click (CPC)

16. Internet ad that is displayed “under” the active window, so it appears only after that window is closed.
A) Pop-Under Ad
B) Permission Marketing
C) Virtual Marketing
D) Corporate Home Page

17. Sending commercial email only to Web users who have agreed to receive it.
A) Permission Marketing 
B) Pop-Under Ad
C) Virtual Marketing
D) Corporate Home Page 

18. Process of consumers spreading brand messages through email.
A) Virtual Marketing
B) Permission Marketing
C) Pop-Under Ad
D) Corporate Home Page 

19. Gateway to a group of Internet storefronts where the user gains access to a retailer by clicking on a storefront.
A) Virtual Mail
B) Permission Marketing
C) Pop-Under Ad
D) Corporate Home Page 

20. Website that focuses on a corporation and its products.
A) Corporate Home Page
B) Permission Marketing
C) Pop-Under Ad
D) Virtual Marketing 


1. A
2. D
3. C
4. B
5. A
6. B
7. C
8. A
9. C
10. D
11. A
12. C
13. A
14.D 
15. A
16. A
17. A
18. A
19. A
20. A

e
0
B

ettt o e, ey
ionar
8 Gatron

B
) S
) e

8 Corpor e s
EEs
) ettt

el kg o s iy e e b
iy

et Tomey

) Gk ump

W
A


