	True / False


	1. ARPANET was designed as a user-friendly network that would connect businesses around the globe.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	REFERENCES:  
	1-1 – How the Internet Has Evolved

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/2/2017 12:10 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	2. After two tumultuous decades, disruptive internet-based change is starting to slow down.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	REFERENCES:  
	1-1 – How the Internet Has Evolved

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/2/2017 12:11 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	3. The Internet of Everything is built upon three pillars: people, process, and data.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	REFERENCES:  
	1-1 – How the Internet Has Evolved

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/2/2017 12:11 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	4. Digital disruption occurs when new digital technologies affect the value proposition of existing goods and services.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	REFERENCES:  
	1-2 – Digital Disruption and Digital Transformation

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/2/2017 12:11 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	5. There is little room for growth in mobile or broadband in developing countries.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	REFERENCES:  
	1-4 – A Profile of Digital Users

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/2/2017 12:12 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	6. Successful global brands rely solely on the Internet for their achievements.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	REFERENCES:  
	1-6 – Summary

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/2/2017 12:12 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	7. The “cloud” is a metaphor for the internet.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	REFERENCES:  
	1-3 – Artificial Intelligence and Cloud Computing—Salesforce and North Face

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/2/2017 12:12 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	8. Most software is now sold as a service, not as a product. 
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	REFERENCES:  
	1-3 – Artificial Intelligence and Cloud Computing—Salesforce and North Face

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/2/2017 12:12 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	9. Internet usage varies widely between men and women and by ethnicity.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	REFERENCES:  
	1-4 – A Profile of Digital Users

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/2/2017 12:13 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	10. Over half of the world’s population has access to the mobile web.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	REFERENCES:  
	1-4 – A Profile of Digital Users

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/2/2017 12:13 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	11. Time spent on personal computers is decreasing.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	REFERENCES:  
	1-4 – A Profile of Digital Users

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/2/2017 12:13 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	12. Customer conversion refers primarily to sales.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	REFERENCES:  
	1-4 – A Profile of Digital Users

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/2/2017 12:14 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	13. Firms such as Lycos and AOL were part of the second wave of internet change.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	REFERENCES:  
	1-1 – How the Internet Has Evolved

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/2/2017 12:14 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	14. Virtual reality is the technology that takes a person’s view of the real world and adds digital information or data on top of it.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	REFERENCES:  
	1-1 – How the Internet Has Evolved

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/2/2017 12:14 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	Multiple Choice


	15. Why did “walled gardens” such as AOL and open portals such a Yahoo!, once the giants of the web, fall from dominance?
	 
	a. 
	Google’s development of better search algorithms.

	 
	b. 
	Amazon’s successful harnessing of artificial intelligence.

	 
	c. 
	Poor investment decisions by the directorial boards of Yahoo! and other portal companies.

	 
	d. 
	An inability to capitalize on the fundamental principles of successful internet marketing.


	ANSWER:  
	a

	POINTS:  
	1

	REFERENCES:  
	1-1 – How the Internet Has Evolved

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/3/2017 12:17 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	16. ________ is the network of physical objects accessed through the Internet. 
	 
	a. 
	Virtual reality

	 
	b. 
	The Internet of Everything

	 
	c. 
	The Internet of Things

	 
	d. 
	Augmented reality


	ANSWER:  
	c

	POINTS:  
	1

	REFERENCES:  
	1-1 – How the Internet Has Evolved

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/3/2017 12:18 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	17. Which is NOT among the four core strategies of Internet marketing?
	 
	a. 
	Customer acquisition

	 
	b. 
	Customer conversion

	 
	c. 
	Customer mobile access

	 
	d. 
	Customer value growth


	ANSWER:  
	c

	POINTS:  
	1

	REFERENCES:  
	1-4 – A Profile of Digital Users

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/3/2017 12:27 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	18. The Internet of Everything builds upon the Internet of Things by adding people, process, data and ________.
	 
	a. 
	performance

	 
	b. 
	personalization

	 
	c. 
	a product targeted solely at the consumer market.

	 
	d. 
	things


	ANSWER:  
	d

	POINTS:  
	1

	REFERENCES:  
	1-1 – How the Internet Has Evolved

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/3/2017 12:28 PM

	DATE MODIFIED:  
	3/15/2017 10:22 AM


	19. Why is data about the United States a poor indicator of the status of the mobile web?
	 
	a. 
	Mobile use has spread more slowly in the U.S. than in Europe and in developing countries.

	 
	b. 
	Mobile use has spread more rapidly in the U.S. than in Europe and in developing countries.

	 
	c. 
	Developing countries don’t have widespread mobile access yet.

	 
	d. 
	The encoding algorithms of U.S. mobile platforms are incompatible with those of the rest.


	ANSWER:  
	a

	POINTS:  
	1

	REFERENCES:  
	1-4 – A Profile of Digital Users

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/3/2017 12:29 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	20. The phenomenon whereby old ways thinking and behaving are upset by digital technologies is called digital ________.
	 
	a. 
	disruption

	 
	b. 
	desolation

	 
	c. 
	decimation

	 
	d. 
	denunciation


	ANSWER:  
	a

	POINTS:  
	1

	REFERENCES:  
	1-2 – Digital Disruption and Digital Transformation

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/3/2017 12:31 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	21. The rapid change in business activities and operations caused by digital disruption is referred to as digital ________.
	 
	a. 
	transduction

	 
	b. 
	transmigration

	 
	c. 
	transformation

	 
	d. 
	trepidation


	ANSWER:  
	c

	POINTS:  
	1

	REFERENCES:  
	1-2 – Digital Disruption and Digital Transformation

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/3/2017 12:31 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	22. The use of a network of remote servers hosted on the internet, not a local server or computer hard drive, to store and process data is referred to as ________.
	 
	a. 
	Software as a Product

	 
	b. 
	cloud computing

	 
	c. 
	artificial intelligence

	 
	d. 
	mixed reality


	ANSWER:  
	b

	POINTS:  
	1

	REFERENCES:  
	1-3 – Artificial Intelligence and Cloud Computing—Salesforce and North Face

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/3/2017 1:13 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	23. What term is used to describe software that is stored in the cloud and accessed by subscribed companies for a fee?
	 
	a. 
	Applications Software Providers.

	 
	b. 
	Proprietary Software.

	 
	c. 
	Software as a Service.

	 
	d. 
	Software as a Product.


	ANSWER:  
	c

	POINTS:  
	1

	REFERENCES:  
	1-3 – Artificial Intelligence and Cloud Computing—Salesforce and North Face

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/3/2017 1:13 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	24. The value delivered by the firm to a specific, targeted customer segment is known as a(n) ________.
	 
	a. 
	value proposition

	 
	b. 
	artificial intelligence

	 
	c. 
	marketing schema

	 
	d. 
	customer acquisition


	ANSWER:  
	a

	POINTS:  
	1

	REFERENCES:  
	1-2 – Digital Disruption and Digital Transformation

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/3/2017 1:14 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	25. Pokémon Go is a mobile game in which players have to physically travel around the world to catch magical creatures with their phones. What is this game an example of?
	 
	a. 
	Mixed reality

	 
	b. 
	Virtual reality

	 
	c. 
	Augmented reality

	 
	d. 
	Artificial reality


	ANSWER:  
	c

	POINTS:  
	1

	REFERENCES:  
	1-1 – How the Internet Has Evolved

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/3/2017 1:15 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	26. ________ is the simulation of a three-dimensional environment, which the user can use special equipment to interact with.
	 
	a. 
	Mixed reality

	 
	b. 
	Virtual reality

	 
	c. 
	Augmented reality

	 
	d. 
	Artificial reality


	ANSWER:  
	b

	POINTS:  
	1

	REFERENCES:  
	1-1 – How the Internet Has Evolved

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/3/2017 1:22 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	27. The combination of virtual and augmented reality, said to be more flexible than either, is called ________.
	 
	a. 
	postmodern reality

	 
	b. 
	artificial reality

	 
	c. 
	mixed reality

	 
	d. 
	transcendent reality


	ANSWER:  
	c

	POINTS:  
	1

	REFERENCES:  
	1-1 – How the Internet Has Evolved

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/3/2017 1:16 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	28. Nearly _____ percent of North American adults are internet users.
	 
	a. 
	60

	 
	b. 
	70

	 
	c. 
	80

	 
	d. 
	90


	ANSWER:  
	d

	POINTS:  
	1

	REFERENCES:  
	1-4 – A Profile of Digital Users

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/3/2017 1:25 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	29. In the 2014 census, Millennials comprised between __________ of the U.S. population.
	 
	a. 
	one fourth and one third

	 
	b. 
	one third and one half

	 
	c. 
	one fifth and one fourth

	 
	d. 
	one sixth and one fifth


	ANSWER:  
	a

	POINTS:  
	1

	REFERENCES:  
	1-4 – A Profile of Digital Users

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/3/2017 1:26 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	30. On average, users spend about ________ as much time on mobile devices as on desktop computers.
	 
	a. 
	one fourth

	 
	b. 
	half

	 
	c. 
	twice

	 
	d. 
	four times


	ANSWER:  
	c

	POINTS:  
	1

	REFERENCES:  
	1-4 – A Profile of Digital Users

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/3/2017 1:26 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	31. Sales force.com exemplifies:
	 
	a. 
	a “cloud computing” product that shows the power of connectivity in a network.

	 
	b. 
	a proprietary product used by a single user.

	 
	c. 
	technology that is used primarily to develop proprietary software.

	 
	d. 
	a nondisruptive innovator.


	ANSWER:  
	a

	POINTS:  
	1

	REFERENCES:  
	1-3 – Artificial Intelligence and Cloud Computing—Salesforce and North Face

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/3/2017 1:27 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	32. Why is it that some demographic data is no longer meaningful in distinguishing internet users from the general population?
	 
	a. 
	Because almost everyone is already an internet user.

	 
	b. 
	Because most internet users use the mobile web.

	 
	c. 
	Because most internet users use the fixed web.

	 
	d. 
	None of these are correct.


	ANSWER:  
	a

	POINTS:  
	1

	REFERENCES:  
	1-4 – A Profile of Digital Users

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/3/2017 1:28 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	33. The most common way consumers enter the web is through:
	 
	a. 
	search engines.

	 
	b. 
	merchant emails.

	 
	c. 
	social networking sites.

	 
	d. 
	“walled gardens.”


	ANSWER:  
	a

	POINTS:  
	1

	REFERENCES:  
	1-1 – How the Internet Has Evolved

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/3/2017 1:29 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	34. Businesses have enthusiastically adopted the internet for marketing for the following:
	 
	a. 
	attracting new customers.

	 
	b. 
	customer retention.

	 
	c. 
	customer conversion.

	 
	d. 
	All of these are correct.


	ANSWER:  
	d

	POINTS:  
	1

	REFERENCES:  
	1-4 – A Profile of Digital Users

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/3/2017 1:29 PM

	DATE MODIFIED:  
	2/28/2017 3:37 PM


	Essay


	35. Name and define the four core objectives that all of marketing boils down to. 
	ANSWER:  
	Answers will vary.

	POINTS:  
	10

	REFERENCES:  
	1-4 – A Profile of Digital Users

	QUESTION TYPE:  
	Essay

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/2/2017 12:14 PM

	DATE MODIFIED:  
	3/17/2017 1:41 PM


	36. Explain the difference between Software as a Product (SaaP) and Software as a Service (SaaS) and provide examples of each.
	ANSWER:  
	Answers will vary.

	POINTS:  
	10

	REFERENCES:  
	1-3 – Artificial Intelligence and Cloud Computing—Salesforce and North Face

	QUESTION TYPE:  
	Essay

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/2/2017 12:15 PM

	DATE MODIFIED:  
	3/17/2017 1:41 PM


	37. Explain the Internet of Things and its significance to online marketing.
	ANSWER:  
	Answers will vary.

	POINTS:  
	10

	REFERENCES:  
	1-1 – How the Internet Has Evolved

	QUESTION TYPE:  
	Essay

	HAS VARIABLES:  
	False

	DATE CREATED:  
	2/2/2017 12:16 PM

	DATE MODIFIED:  
	3/17/2017 1:42 PM


	Copyright Cengage Learning. Powered by Cognero.
	Page 


