PAGE
7

ISP100 Second Hour Exam, Fall 2001(1)

Name ______________________________

· Write your name clearly on the first page of the exam.

· Bubble in your name and ID and the exam designation on the answer sheet

· Bubble in the appropriate letter on the answer sheet for each of the 50 questions.

1. The Yahoo directory is derived from:

a. Google

b. LookSmart

c. Open Directory Project (ODP)

d. AltaVista

e. none of the above

2. Which of the following search sites are also Web portals?

a. AltaVista and Yahoo

b. Lexis-Nexis and Yahoo

c. Google and Yahoo

d. Google and AltaVista

e. AltaVista and Lexis-Nexis

3. Which of the following has the most stable (least changing) Web page design?

a. AltaVista

b. Google

c. Yahoo

4. Which of the following is not a major heading when you first login to Lexis-Nexis?

a. Business

b. Legal Research

c. Medical

d. News

e. Real Estate

5. Which of the following has the largest database of indexed Web pages?

a. AltaVista (simple)

b. AltaVista Advanced

c. Google

d. Lexis-Nexis

e. Yahoo

6. The priority (order) of results returned by a search engine can be influenced by:

a. “relevance” criteria used by the search engine

b. additional terms specified by the user

c. information built into a Web page by the designer/author/Webmaster

d. fees paid by advertisers on the search engine site

e. all of the above

7. Which of the following is absent on the home page?

a. banner ads on AltaVista

b. links to help pages on Google

c. astrology and news links on Yahoo

d. tabs for image search on Google

e. directory headings on Yahoo

8. Which of the following allow some form of the NEAR operator?

a. AltaVista and Google

b. Google and Lexis-Nexis

c. Lexis-Nexis and Yahoo

d. Yahoo and Google

e. Lexis-Nexis and AltaVista

9. Which of the following does not automatically sort search results?

a. AltaVista (simple)

b. AltaVista Advanced

c. Google

d. Lexis-Nexis

e. Yahoo

10. Which of the following are used for nested searches?

a. (and) on AltaVista Advanced

b. < and > on AltaVista Advanced

c. (and) on Google

d. [and] on Google Advanced

e. + and - on Yahoo

11. The exclamation point (!) in Lexis-Nexis acts like which of these characters in a Web search string?

a. +

b. -

c. ~

d. *

e. none of the above

12. The asterisk (*) in Lexis-Nexis acts like which of these characters in a Web search string?

a. &

b. |

c. =

d. #

e. none of the above

13. The Advanced Search in Google and Yahoo offers which of the following?

a. direct access to the AltaVista database

b. pages using the Robot Exclusion Protocol

c. spell-checker for pages in foreign languages

d. Boolean functionality without knowing the operators

e. all of the above

14. Which of the following options does AltaVista return with each Web page that Google does not?

a. links to pages from the same Web site

b. links to similar pages elsewhere on the Web

c. translation among several foreign languages

d. refining your topic as you learn more

e. the URL, title, and first few words of text from the page

15. Which of the following was not part of Doug Engelbart’s “mother of all demos” that we saw in the Nerds 2.0.1 video?

a. hyperlinks

b. videoconferencing

c. the browser

d. the mouse

e. word processing

16. Which of the following is an example of a directory tree?

a. Home > Business & Economy > Shopping & Services > Pets > Dogs

b. “Australian shepherd” AND breeders

c. “Mark Rothko” +Oregon -portraits

d. origination (core (termination

e. none of the above

17. In which of the following is a + [plus sign] ignored as a command in a search?

a. AltaVista (simple)

b. AltaVista Advanced

c. Google

d. Yahoo

e. all of the above

18. Which of the following is likely to return the largest number of results with a natural language (“plain English”) query, for example, “Where will Incognito be on tour in summer 2002?”

a. AltaVista (simple)

b. AltaVista Advanced

c. Google

d. Lexis-Nexis

e. Yahoo

19. Which of the following can apply to scholarly online journals and Web sites?

a. sources of information are cited

b. authors are researchers in the field

c. original research data are presented

d. readers are assumed to be in the discipline

e. all of the above

20. Which of the following would not be a multimedia source?

a. a film

b. an online video file

c. an audio cassette of an interview

d. the printed transcript of an interview

e. the Internet history video we watched in class

21. The most important difference between a scholarly online journal and a scholarly Web site is:

a. how frequently new articles appear

b. how expert the authors are

c. how soon the articles are indexed by search engines

d. how many people visit them and read the articles

e. how big the royalty payments to the authors are

22. Which of the following is least likely to be included in an annotation?

a. evaluation of conclusions and reliability

b. an extensive quotation

c. your personal reaction or assessment

d. description of content

e. explanation of conclusions and relevance

23. The most important reason to write an annotation of a work is so that the reader will know:

a. whether or not to read it

b. what it contains

c. whether it is authoritative

d. whether it is reliable

e. what you thought of it

24. The author of an annotation should:

a. be concise

b. not duplicate information in the title

c. begin with the full citation

d. give the essentials, not an exhaustive summary

e. all of the above

25. If appropriate for the particular source, an annotation should include information about:

a. qualifications of the author

b. scope and purpose of the item

c. any prejudices or errors

d. all of the above

e. none of the above

26. An “ordinary” Web page is one that:

a. can be easily read with a browser or common plug-in (e.g., Windows Media Player)

b. consists solely of text (no images, sound files, etc.)

c. cannot be reached by a search engine spider

d. was prepared by paid editors

e. cannot be part of the invisible Web

27. Which of the following is not a reason for a Web page to be rejected by a spider?

a. it invokes the Robots Exclusion Protocol

b. it has been voted out by Web site visitors

c. it is “deeper” in a site than search engine policies will accept

d. it contains content that a search engine chooses not to index

e. all of the above

28. Which of the following types of files or pages contain little or no text that current search-engine technology can easily index?

a. .doc, .txt, .htm

b. .pdf

c. .zip, .tar

d. .gif, .jpg

e. .exe

29. Which of the following is an example of a Web site that requires sign-in and some fees and therefore is largely in the invisible Web at the moment?

a. ebay.com

b. towerrecords.com

c. nytimes.com

d. amazon.com

e. all of the above

30. Web sites with large databases, such as amazon.com, could be part of the invisible Web because:

a. they want to hide pricing information from competitors

b. they contain no text to be indexed

c. their data change too rapidly to be worth indexing

d. the forms (dialog boxes, etc.) that reach the data are not easily used by the spiders

e. none of the above

· There are four matching sections. In each one, use the letter from the right column that best matches each word or phrase on the left. Each letter is used exactly once in each section.

Part I. These five questions (31-35) refer to the order in which Yahoo returns different kinds of information, if available, for a search (“highest” = first on the page of results)

31. Highest priority

32. Second priority

33. Third priority

34. Fourth priority

35. Lowest priority

a. Web page matches

b. Sponsor matches*

c. Inside Yahoo matches

d. Web site matches

e. Category matches

(* HINT: This is Third.)

Part II. These five questions (36-40) refer to kinds (or sources) of information that are available on each of the five sites.

36. AltaVista

37. Google

38. Lexis-Nexis

39. Yahoo

40. library.albany.edu

a.
Reference

b. Open Directory Project

c. E-Reserves

d. LookSmart

e. Personals/Travel/Shop

Part III. These five questions (41-45) refer to prominent phrases that are used on each of the five sites.

41. AltaVista

42. Google

43. Lexis-Nexis

44. Yahoo

45. library.albany.edu

a.
Powered by Google

b. Academic Universe

c. I’m Feeling Lucky

d. The Search Company

e. Research a Subject

Part IV. These five questions (46-50) refer to the main advantage of each of the five resources.

46. AltaVista

47. Google

48. Lexis-Nexis

49. Yahoo

50. University Library

a.
powerful queries

b. shortest walk

c. best directory

d. largest index

e. current news

