

		Name:
	 


		 Class:
	 


		 Date:
	 


Chapter 01—The Role of Social Media Marketing

	True / False


	1. According to the text, social media is only being adopted by younger populations.​
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False


	2. Only large corporations have been successful in measuring the return from their social media marketing efforts.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False


	3. Social media marketing is based on marketing principles that have been around for years.​
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True


	4. According to the text, the reason why social media marketing is such a growth industry right now is because corporate marketers are planning on using external resources for their new social media efforts.​
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False


	5. According to the text, SMM employs word-of-mouth marketing.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True


	6. ​Marketing investment in social media is forecast to increase.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True


	Multiple Choice


	7. ​Which of the following is not one of the seven myths of SMM?
	 
	a. 
	SMM is too time-consuming.​

	 
	b. 
	​SMM isn't right for most businesses. 

	 
	c. 
	​There is no return on investment on SMM. 

	 
	d. 
	​Social media is just for the young.

	 
	e. 
	​Social media is just a fad.


	ANSWER:  
	b


	8. Which of the following is not an important aspect to social media marketing?​
	 
	a. 
	​Creating buzz through content to attract attention

	 
	b. 
	​Finding ways for the fans and users to share a company's message through various social channels

	 
	c. 
	​Ensuring the product message is always paramount

	 
	d. 
	​Developing two-way online conversations with users

	 
	e. 
	​Monitoring and responding


	ANSWER:  
	e


	9. ​Social media marketing is a form of what type of marketing?
	 
	a. 
	​Social networking

	 
	b. 
	​Online advertising

	 
	c. 
	​Word of mouth

	 
	d. 
	​Paid search

	 
	e. 
	​Direct mail


	ANSWER:  
	c


	10. Which firm is credited with creating "the perfect business apology"?​
	 
	a. 
	​Wikipedia

	 
	b. 
	​Facebook

	 
	c. 
	​JetBlue

	 
	d. 
	​Twitter

	 
	e. 
	​None of these. 


	ANSWER:  
	c


	11. ​Which of the following is one way to manage the time invested in social media marketing?
	 
	a. 
	​Leverage tools like Hootsuite that are designed to improve efficiencies.

	 
	b. 
	​Hire an outside agency.

	 
	c. 
	​Only spend time on one social media site at a time.

	 
	d. 
	​Install times on employee computers to monitor time spent on social media.

	 
	e. 
	​None of these.


	ANSWER:  
	a


	12. ​Which of the following is considered the earliest ancestor of social media?
	 
	a. 
	​ARPANET

	 
	b. 
	​Email

	 
	c. 
	​Telegram

	 
	d. 
	​Whole Earth 'Lectronic Link

	 
	e. 
	​USENET


	ANSWER:  
	e


	13. SMM is different because:​
	 
	a. 
	​it does not employ traditional marketing methods in the usual way. 

	 
	b. 
	​it does not control the content of the message. 

	 
	c. 
	​it emphasizes audience contribution. 

	 
	d. 
	​all of these. 

	 
	e. 
	​none of these.


	ANSWER:  
	d


	14. In order to be a successful social media marketer, you need a number of technical and personal skills. Which of the following is not considered vital?​
	 
	a. 
	​Basic computer skills

	 
	b. 
	​Good listening skills

	 
	c. 
	Strong reading and comprehension skills

	 
	d. 
	​A big ego

	 
	e. 
	​A sense of humor


	ANSWER:  
	d


	15. ​According to the text, social media is a part of a larger media ecosystem made up of: 
	 
	a. 
	​paid media.

	 
	b. 
	​bought media.

	 
	c. 
	​owned media.

	 
	d. 
	​A, B, and C.

	 
	e. 
	​A and C


	ANSWER:  
	e


	16. ​Why is social media so attractive for consumers?
	 
	a. 
	​It is free.

	 
	b. 
	​It allows for more insight and creativity.

	 
	c. 
	​It gives the consumer more power.

	 
	d. 
	​It is used by everybody.

	 
	e. 
	​It allows consumers to vent about bad customer service.


	ANSWER:  
	c


	17. Which is a true statement?​
	 
	a. 
	​B2B firms cannot benefit from social media.

	 
	b. 
	​Over half of U.S. adults over the age of 65 were Internet users.

	 
	c. 
	​Social media is only for certain companies and industries.

	 
	d. 
	​Monitoring social media is an inefficient use of company time.

	 
	e. 
	​Most people do not spend that much time using social media.


	ANSWER:  
	b


	18. What is the primary lesson behind the "United Breaks Guitars" case?​
	 
	a. 
	​Online video has the power to reach millions of people at a very low cost.

	 
	b. 
	​Companies must be active in monitoring their brands online in order to respond in a timely manner to customer issues.

	 
	c. 
	​A well-executed PR strategy can help control negative social media messages.

	 
	d. 
	​Social media is only effective for customer complaints.

	 
	e. 
	​Customer service should not be outsourced.


	ANSWER:  
	b


	Subjective Short Answer


	19. Identify two ways that social media marketing differs from traditional marketing.​
	ANSWER:  
		1.
	Control vs. Contribute: Traditional marketing attempts to control the message, while social media marketing is about engaging users and getting them to contribute to the conversation.

	2.
	Trust Building: Social media marketing is about developing trust with consumers and building relationships with them.


	20. ​Name and describe one best practice for social media marketing.
	ANSWER:  
	​Begin with a strategy backed by a SMM plan. Random or inconsistent use of social media will  not produce any benefits.


	Copyright Cengage Learning. Powered by Cognero.
	Page 1


