BASIC MARKETING BA 3700 CHAPTER 7 REVIEW QUESTIONS-CHEW
Multiple Choice
Identify the letter of the choice that best completes the statement or answers the question.

1.
The global electronic superhighway of computer networks is

	a.
	the Internet.
	c.
	E-marketing.

	b.
	the World Wide Web (WWW).
	d.
	E-commerce.

2.
All of the resources and uses that use the Hypertext Transfer Protocol comprise

	a.
	the Internet.
	c.
	E-marketing.

	b.
	the World Wide Web (WWW).
	d.
	E-commerce.

3.
Users are able to see words, pictures, video, and hear audio through

	a.
	the Internet.
	c.
	E-marketing.

	b.
	E-commerce.
	d.
	the World Wide Web (WWW).

4.
The country with the greatest number of active Internet users is

	a.
	Japan.
	c.
	China.

	b.
	Germany.
	d.
	the United States.

5.
Which E-marketing strategy best illustrates multichannel marketing?

	a.
	Bricks-and-clicks firms
	c.
	Clicks-only firms

	b.
	Direct marketing firms
	d.
	Bricks-and-mortar firms

6.
Large retailers are most likely to have which format?

	a.
	Bricks-and-clicks
	c.
	Clicks-only

	b.
	Bricks-and-mortar
	d.
	An integrated retail format

7.
A marketer seeks to use traditional retail stores for its current merchandise and the Web for the sale of samples and discontinued styles. This illustrates a(n)

	a.
	integrated retail firm.
	c.
	clicks-only firm.

	b.
	bricks-and-mortar firm.
	d.
	bricks-and-clicks firm.

8.
A marketer sees a synergy between having a Web site and a traditional retail facility. Which format should it pursue?

	a.
	An integrated retail format
	c.
	Bricks-and-clicks

	b.
	Clicks-only
	d.
	Bricks-and-mortar

9.
A Web site's multimedia capabilities can best be used by consumers with

	a.
	Pentium 4 computers.
	c.
	cable and DSL lines.

	b.
	high-quality graphics boards.
	d.
	large monitors.

10.
The first impression a customer gets of a firm's image on the Web is through its

	a.
	Web address.
	c.
	links.

	b.
	shopping tools.
	d.
	home page.

11.
The higher the site content on a Web site's home page, the greater the degree of

	a.
	white space.
	c.
	waste circulation.

	b.
	multimedia.
	d.
	clutter.

12.
A major ethical problem associated with spam is

	a.
	high waste circulation.

	b.
	reaching consumers who are not interested in your message.

	c.
	privacy issues.

	d.
	addressing an ad to the wrong target market.

