Name:_____

Chapter 2: Web Publishing Fundamentals

1. The ability to quickly and inexpensively update webpages is a(n) ______ advantage.

a. cost		b. currency
c. interactive	ity	d. delivery
ANSWER:	b	
POINTS:	1	
REFERENCES:	40	

2. The Internet and web technologies that promote data and resource sharing provide the web's ______ advantage over print publications.

a. cost		b. delivery
c. interactiv	ity	d. currency
ANSWER:	c	
POINTS:	1	
REFERENCES:	42	

3. A website's _____ page encourages communication between the website and its visitors.

a. server		b. home
c. copyright		d. contact
ANSWER:	d	
POINTS:	1	
REFERENCES:	42	

4. _____, such as those shown in the accompanying figure, have become an increasingly important communication tool for businesses.

a. Social networks b. Chat rooms

c. Blogs	d. Search tools
ANSWER:	c
POINTS:	1
REFERENCES:	43
5. Which of the a. logo	following elements provide webpage interactivity? b. web-based form
e	
-	d. copyright statement
ANSWER:	b
POINTS:	1
REFERENCES:	44
6. Which of the	following is not used at websites to promote interactivity?
a. chat	b. blogs
c. streaming	g media d. web-based forms
ANSWER:	c
POINTS:	1
REFERENCES:	44

7. The ability to use free downloads for photos, animations, video, and sound clips for use at your website is an example of the web's ______ advantage.

a. cost b. interactivity c. delivery d. currency ANSWER: a POINTS: 1 REFERENCES: 45

8. The ability to incorporate colorful designs, photographs, and text into webpages at a cost similar to or less than that for print media is part of the web's ______ advantage.

a. interactivity b. cost c. delivery d. none of the above ANSWER: b POINTS: 1 REFERENCES: 45

9. Compared with print publishing, updating web content is _____ cost effective.

a. lessb. equallyc. mored. notANSWER:cPOINTS:1REFERENCES:45-46

10. In a(n) ______ arrangement of web elements, the elements appear centered or even, suggesting a conservative, safe, and peaceful atmosphere.

a. asymmetric b. aligned c. symmetric d. static ANSWER: c POINTS: 1 REFERENCES: 46

11. In a(n) _____ arrangement of web elements, the elements are off balance, creating an energetic mood.

a. symmetrie	С	b. focused
c. asymmetr	ic	d. balanced
ANSWER:	c	
POINTS:	1	
REFERENCES:	46	

12. A mix of elements to stimulate attention is the basic design principle of _____.

	b. contrast
7	d. focus
b	
1	
48	
	b 1

13. Contrast establishes _____, the center of interest or activity.

a. balance		b. proximity
c. white spa	ce	d. a focal point
ANSWER:	d	
POINTS:	1	
REFERENCES:	48	

14. A webpage needs _____, which is a dominating segment of the page.

a. a focal point	b. white space
c. contrast	d. proximity
NOUTER	

ANSWER: a POINTS: 1 REFERENCES: 48

15. Pages that lack ______, such as those with a solid block of text or a jumble of competing elements, are uninteresting or confusing.

a. proximity b. balance c. contrast d. resolution ANSWER: c POINTS: 1 REFERENCES: 48

16. All the pages at a website must have _____, or a sense of oneness or belonging.

a. proximity b. contrast c. symmetry d. unity ANSWER: d POINTS: 1 REFERENCES: 49

17. The combination of design elements identified with a website and its publisher creates the website's _____.

a. proximity b. visual identity c. contrast d. symmetry *ANSWER:* b *POINTS:* 1 *REFERENCES:* 49

18. The assurance or guarantee that a business or organization offers to its customers is implicit in its _____.

a. website b. brand c. logo d. online form ANSWER: b POINTS: 1 REFERENCES: 49

19. Southwest Airlines' "You are now free to move about the country." is an example of a ______.

a. tag lineb. logoc. linkd. virtual commitmentANSWER:aPOINTS:1REFERENCES:49

20. Consistent placement and repetition of elements across all pages at a website helps promote unity and _____.

a. proximity b. visual identity c. balance d. contrast ANSWER: b POINTS: 1 REFERENCES: 49

21. ______ is the placement of objects in fixed or predetermined positions, rows, or columns.

a. Proximity b. Alignment c. Symmetry d. Contrast ANSWER: b POINTS: 1 REFERENCES: 50

22. When writing for the web, be cautious regarding the use of _____.a. straightforward language b. contemporary language

c. scannable text d. humor ANSWER: d POINTS: 1 REFERENCES: 50 23. Website visitors generally ______ webpage text quickly to find useful information. a. read b. study d. absorb c. scan ANSWER: с POINTS: 1 REFERENCES: 51 24. Which of the following are generally reliable sources for website textual content? a. respected subject experts b. professional organizations c. trade journals d. all of the above ANSWER: d POINTS: 1 REFERENCES: 51 25. The classic newswriting style that places a summary first, followed by detail, and then any background information is called the _____. a. upside-down pyramid style b. inverted pyramid style c. inverted rectangle style d. inverted circle style ANSWER: b POINTS: 1 **REFERENCES: 52** 26. On the color wheel, are considered primary colors. b. yellow, orange, and red a. green, blue, and purple c. red, yellow, and blue d. green, blue, and purple ANSWER: с POINTS: 1 **REFERENCES: 53** 27. On the color wheel, ______ are considered secondary colors. a. red, yellow, and blue b. orange, green, and purple c. green, blue, and purple d. yellow, orange, and red ANSWER: b POINTS: 1 **REFERENCES: 53** 28. The _____ color system uses 16 symbols, the letters A-F and digits 0-9, to signify values.

a. hexadecimal b. RGB

Name:

Chapter 2: Web Publishing Fundamentals

c. CYMK d. TIFF ANSWER: a POINTS: 1 REFERENCES: 54

29. _____ is the quantity of data that can be transmitted in a specific time frame.

a. Transwidth b. Bandwidth c. Datawidth d. Download width ANSWER: b POINTS: 1 REFERENCES: 56

30. Adding a(n) ______ text description for each image that loads in a webpage in place of turned-off images helps visitors better understand a page's content.

a. substitute b. alternative c. replacement d. turned-off ANSWER: b POINTS: 1 REFERENCES: 57

31. _____ is the measure of a monitor's sharpness and clarity, related directly to the number of pixels it can display.
a. Resolution b. Color depth
c. Size d. Focus

c. Size ANSWER: a POINTS: 1 REFERENCES: 57

32. ______ enables the user to change the angle of a rectangular screen in order to change the screen orientation from landscape or portrait.

a. Flowing design b. Wet design c. Liquid design d. Auto-rotate ANSWER: d POINTS: 1 REFERENCES: 57

33. By downloading and using an image without permission, you could violate the creator's _____, or ownership right to the image.

a. protected right b. print right c. stated right d. copyright ANSWER: d POINTS: 1 REFERENCES: 59

34. Which of the following is NOT an example of personally identifiable information (PII)? Cengage Learning Testing, Powered by Cognero. © Cengage Learning 2015

a. credit car	d number	b. name
c. Social Se	curity number	d. dynamic IP address
ANSWER:	d	
POINTS:	1	
REFERENCES:	60	

35. _____ is a process that changes data, encoding it so that it cannot be understood if an unauthorized person attempts to read it.

a. Decryption b. Coding c. Encryption d. Storing ANSWER: c POINTS: 1 REFERENCES: 60

36. _____ are small text files stored on a visitor's hard drive, often without the awareness or approval of the website visitor.

a. Candies b. Cookies c. Muffins d. Brownies ANSWER: b POINTS: 1 REFERENCES: 60

37. Which of the following companies offers website privacy and security standards programs?

a. TRUSTe b. Amazon Security c. SecureMe d. HELPe

c. SecureMe ANSWER: a POINTS: 1 REFERENCES: 62

38. The consortium of government agencies, IT industry representatives, and nonprofit organizations representing people with special needs is the _____.

a. Web Usability Initiative (WUI)
b. Web Safety Initiative (WSI)
c. Web Help Initiative (WHI)
d. Web Accessibility Initiative (WAI)
ANSWER:
d
POINTS:
1
REFERENCES:
62

39. To further web accessibility by people with special needs, the U.S. Congress instituted ______ of the U.S. Rehabilitation Act.

a. Section 408 b. Section 126 c. Section 509 d. Section 508 ANSWER: d POINTS: 1

REFERENCES: 62

40. The goal of ______ is to enhance the user's website experience in order to meet the user's needs and make the user feel their visit was worthwhile.

a. UX b. MX c. IX d. ITX ANSWER: a POINTS: 1 REFERENCES: 63

Multiple Response: Modified Multiple Choice

41. Which of the following are advantages web publishing holds over print publishing?

a. currencyb. reduced production costsc. rapid, economical deliveryd. interactivityANSWER:a, b, c, dPOINTS:1REFERENCES:40

42. Which of the following elements can be found on a web-based form?

a. option button b. text box c. check box d. drop-down list box ANSWER: a, b, c, d POINTS: 1 REFERENCES: 44

43. Which of the following elements can be used to create contrast on a webpage?

a. text stylesb. color choicesc. element sized. page length

ANSWER: a, b, c POINTS: 1

REFERENCES: 48

44. Which of the following are controlled by branding specifications applied to an entity's media?

a. logos b. fonts c. colors d. tag lines ANSWER: a, b, c, d POINTS: 1 REFERENCES: 49

45. Which of the following are closely related but separate concepts?

a. web accessibility b. web design c. web usability d. web publishing ANSWER: a, c

POINTS: 1 REFERENCES: 62-63

True/False

46. In just a few minutes and at a very low cost, a company's web adminstrator could update or create a new webpage that includes a press release explaining a change in management, along with a photograph and biography of a new CEO.

a. True b. False ANSWER: True POINTS: 1 REFERENCES: 40

47. Many websites are updated continually, such as websites published by news organizations.

a. True b. False ANSWER: True POINTS: 1 REFERENCES: 40

48. Print publishing offers distinct advantages over web publishing, such as cost and delivery advantages.

b. False ANSWER: False POINTS: 1 REFERENCES: 40

a. True

49. A common characteristic of all websites is that they are continually updated with timely content.

a. True b. False ANSWER: False POINTS: 1 REFERENCES: 42

50. A well-designed website should include tools that enable its visitors to engage in interactive, two-way communication with the website's publisher.

a. True b. False ANSWER: True POINTS: 1 REFERENCES: 42

51. A contact page and web-based form are both used to promote two-way conversations between website visitors and website publishers.

Class:

Chapter 2: Web Publishing Fundamentals

a. True b. False ANSWER: True POINTS: 1 REFERENCES: 43 44

52. The technological specifications of the web mean that it does not matter whether your design is a simple one-color text piece or a sophisticated piece with hundreds of colors — the cost to publish on the web is the same.

a. True b. False ANSWER: True POINTS: 1 REFERENCES: 45

53. You can exploit the web publishing's delivery advantage by downloading free photos, animations, video, and sound clips for use at your website.

a. True b. False ANSWER: False POINTS: 1 REFERENCES: 45

54. The web would be a very impractical choice for advertising an upcoming event, such as a health fair.

a. True	
b. False	
ANSWER:	False
POINTS:	1
REFERENCES:	46

55. The same principles of web design from the earliest days of the web are still the principles of web design today.

a. True	
b. False	
ANSWER:	False
POINTS:	1
REFERENCES:	46
POINTS:	1

56. Positioning a caption near an image or an organization's name near its logo are two examples of the basic design principle of contrast.

a. True b. False ANSWER: False POINTS: 1

REFERENCES: 47

57. The empty space on webpages is always white.

a. True b. False ANSWER: False POINTS: 1 REFERENCES: 47

58. To create a focal point, first determine what element on your webpage is the most important and then use contrast to establish that dominance visually.

a. True b. False ANSWER: True POINTS: 1 REFERENCES: 48

59. A webpage with a light background and white text might draw more attention than one with a dark background and brightly colored text.

a. True b. False ANSWER: False POINTS: 1 REFERENCES: 48

60. You should use balance, proximity, and white space to create effective, organized webpages.

a. True b. False ANSWER: True POINTS: 1 REFERENCES: 49

61. Few businesses and other large organizations take care to develop and reinforce their own brand over time.

a. True	
b. False	
ANSWER:	False
POINTS:	1
REFERENCES:	49

62. Design elements that promote unity and create a visual identity contribute to branding an entity.

a. True b. False

ANSWER: True

POINTS:1REFERENCES:49

63. When writing for the web, use language that is straightforward, contemporary, and geared toward an educated audience.

a. True b. False ANSWER: True POINTS: 1 REFERENCES: 50

64. To keep webpage text succinct, place information that is not crucial, such as historical backgrounds or related topics, on linked subsidiary pages.

a. True b. False ANSWER: True POINTS: 1 REFERENCES: 51

65. When collecting content for your website, confirm its accuracy using reliable sources.

a. True b. False ANSWER: True

POINTS: 1 REFERENCES: 51

66. Most website visitors prefer to read webpages word for word for useful information.

a. True b. False ANSWER: False POINTS: 1 REFERENCES: 51

67. Digital signposts are methods for verifying the source of content.

a. True b. False ANSWER: False POINTS: 1 REFERENCES: 60

68. The Secure Sockets Layer (SSL) protocol safeguards and encrypts confidential information as it travels over the Internet.

a. True

b. False

Class:

Chapter 2: Web Publishing Fundamentals

ANSWER: True POINTS: 1 REFERENCES: 60

69. Web usability involves making webpages easy to use for people with special needs.

a. True	
b. False	
ANSWER:	False
POINTS:	1
REFERENCES:	62

70. Web designers incorporate MX practices into webpage design.

a. True b. False ANSWER: False POINTS: 1 REFERENCES: 63

Completion

71. Washingtonpost.com and USATODAY.com exploit the web's ______ advantage to provide weather, stock market quotes, and stories about newsworthy events.

ANSWER: currency POINTS: 1 REFERENCES: 40

72. The primary concern of visitors to websites that focus on content that does not change over time is author credibility and content _____.

ANSWER:accuracyPOINTS:1REFERENCES:42

ANSWER:interactivityPOINTS:1REFERENCES:42

74. Website administrators rely on data such as the number of users who commented on, shared, viewed, or "liked" webpage content to gauge success; this type of data is called ______.

ANSWER:analyticsPOINTS:1REFERENCES:43

75. A(n) ______ form is used to gather contact information and preferences from website visitors. Cengage Learning Testing, Powered by Cognero. © Cengage Learning 2015

Name:		Class:	Date:
Chapter 2: We	eb Publishing Funda	mentals	
ANSWER:	web-based		
POINTS:	1		
REFERENCES:	44		
76. After your w timeliness on a r <i>ANSWER:</i>	egular basis. review	to the we	bsite's content for credibility, accuracy, and
POINTS:	1		
REFERENCES:	44		
	ou incorporate multimed	ia in your webpages, the pages are g	generally larger and your website might
ANSWER:	storage space		
POINTS:	1		
REFERENCES:	45		
78. From the per <i>ANSWER:</i>		is the harmoni	ous arrangement of elements.
POINTS:	1		
REFERENCES:			
79.	, as applied	to webpages, means that you should	l place elements that have a relationship close
to each other.	/ II		1 1
ANSWER:	Proximity		
POINTS:	1		
REFERENCES:	47		
80. The empty sp ANSWER:	pace surrounding text an white space	d images on a webpage is called	·
POINTS:	1		
REFERENCES:	47		
81. You can crea	ate	for using text styles, color cho	vices, element size, and more.
ANSWER:	contrast		
POINTS:	1		
REFERENCES:			
82 Use contrast	to stimulate interest and	establish a(n)	for your webpages
ANSWER:	focal point		
POINTS:	1		
REFERENCES:			
	the entity's media.	is continually promoted by the con	sistent application of color, images, and text

Cengage Learning Testing, Powered by Cognero. © Cengage Learning 2015

Chapter 2: We	b Publishing Fundamentals
ANSWER:	brand
POINTS:	1
REFERENCES:	49
	brand is continuously promoted by the consistent application of for color, applied to all of the entity's media.
ANSWER:	branding specifications
POINTS:	1
REFERENCES:	49
85. You can gen using consistent ANSWER: POINTS: REFERENCES:	rate a sense of unity, maintain, and promote your brand at your website by lignment, branding elements, and a common color scheme across all pages at the website. visual identity 1 49
	for the web, avoid overly promotional that might not appeal to visitors and ndustry jargon or slang. language 1 50
concisely cover	that is broken into small sections with headings, subheadings, and bulleted lists that adequately but ne topic is called text.
ANSWER:	chunked
POINTS:	1
REFERENCES:	51
88	can be a powerful design tool for creating attractive, effective websites.
ANSWER:	Color
POINTS:	1
REFERENCES:	53

J.P.Morgan	Annat Management	Commercial Earlying	tropatiment Earth	Private Banking	Investor Services	Treasury Services	Regional Sites	-
Terms of Use	Privacy and S	Security						
JSA Patriol Act Condication JSA Patriol Act Beentification Wherey and Security Deckles Policy othernational Nacclosures	Bat our individual clien products. Other privacy <u>States Private Banking</u> receive information fron notices posted on the V	ts will better un principles or p <u>cherts</u> . Asset h n or transact be Veb sites they v	Sersland how w olicies may app fanagement cli clinecs with J.P folt.	e Keep client ly to clients of ents in Luxen Morgan thro	I certain J.P. N bourg or indiv ugh the intern	rital to our business. By sharing rivate and secure wittle using it to Wogan businesses in contain par vidual clients in Hong Kong. Sim eff are covered by the terms and use to: any company within the J	o provide services and indictions, such as <u>United</u> larty, J.P. Morgan clients who it conditions and any privacy	
		e such informat	tion by law. We	may also tran	omit, bansfer	ent, or if we have a sight or duty or process such information to, EA].		
	electronic and p unauthorized as	sponsibility to procedural safe; coest and use, if client informat	otect the privac puards that com alteration and d ion and to help	ply with appli estruction. Or achieve comp	cable legal str ar own policies pliance with re	client intermation very seriously andards to store and secure clie s and procedures have been de levant rules and regulations. W lations.	nt information from reloped to protect the	
	We limit the coll administer our t	lection, use and business, mana it information i	l referition of cli ge our mks, mi with affiliates a	ent informatio arket our serv and with othe	n to what we n ces and prod rs when we t	appropriate purposes. reasonably believe will help us o ucts, and to meet applicable law believe it will enhance the ser	s and regulations.	
	 We share to client 	re client informa	ition among our cumstances wh	attiliates and vere such sha	business unit ring conformation	ts when we believe it will enhand to law, any applicable confiden		

89. To ease visitors' concerns, many websites, especially e-commerce websites, include a(n) _____

statement like the one in the accompanying figure that explains the use of information submitted by a visitor or gathered automatically through server logs and cookies.

ANSWER:privacy policyPOINTS:1REFERENCES:61

90. ______ issues involve designing websites to ensure that they can be used by people with various types of special needs, such as lost or impaired vision.

ANSWER: Web accessibility Accessibility POINTS: 1 REFERENCES: 62

Modified True/False

91. <u>Blogs</u> are an important internal and external tool for promoting interactivity and communication between companies and their vendors, customers, and other business partners. _____

ANSWER:TruePOINTS:1REFERENCES:42

92. Unity, or closeness, is strongly associated with balance.

ANSWER:False - ProximityPOINTS:1REFERENCES:47

93. Focusing on <u>unity</u> will ensure that your webpages have a coherent, structured presentation.

ANSWER:False - alignmentPOINTS:1REFERENCES:50

94. To restore the usability of encrypted data, users apply <u>socket</u> techniques, which remove the encryption and return data to its original format.

ANSWER:False - decryptionPOINTS:1REFERENCES:60

95. Privacy advocates use the term, <u>big data</u>, to refer to large collections of personal data collected and used without permission, while some corporations use it to refer to data sets and collection tools used for legitimate business purposes.

ANSWER:TruePOINTS:1REFERENCES:61

Essay

96. Explain what a web-based form is, how companies use them, and how users use them.

ANSWER: Companies use web-based forms to gather contact information and preferences from website visitors. Common web-based form elements include text boxes, check boxes, option buttons, drop-down list boxes, and a Submit or Send button. To use a web-based form, a visitor simply types information, clicks a check box, selects an option button, or selects an item from a drop-down list and then clicks the Send or Submit button to send the information to the website. Forms can be just a few questions, or broken out into several pages to make entering and validating the data easier.

POINTS: 1 REFERENCES: 44

TOPICS: Critical Thinking

97. Explain the purpose of white space in design. How do you create it? Is it always white?

ANSWER: The empty space surrounding text and images is called white space in design. White space can define proximity and help organize webpage elements, eliminate clutter, and make content more readable. You can create white space by adding line breaks, paragraph returns, paragraph indents, and space around tables and images. White space is not always white; the empty space on a webpage is filled with the page's background color, which may be any color, including white.

POINTS: 1

REFERENCES: 47-48

TOPICS: Critical Thinking

98. Define chunked text and explain the importance of writing scannable text for webpages.

ANSWER: Most website visitors, especially those using mobile devices, prefer to quickly scan webpages for useful information, not read long passages of onscreen text. Using the chunked text technique, break webpages into small sections with headings, subheadings, and bulleted lists that adequately but concisely cover the topic. The chunked text is much easier to scan, and will adapt better to devices with smaller screens, as *Cengage Learning Testing, Powered by Cognero.* © *Cengage Learning 2015*

the content under the headings and subheadings can be hidden until a website visitor clicks on it.

POINTS:1REFERENCES:51TOPICS:Critical Thinking

Critical Thinking Questions Case 2-1

You work on an internal web development team for a large company that makes parts for several major auto manufacturers. Both the accounting department and the sales department have been charged with creating a departmental website, including a home page, to be hosted on the company intranet.

99. Ned, the accounting manager, asks for your help in planning the accounting department's home page. He wants the page to suggest a conservative and safe atmosphere appropriate for the department's website content. You explain that to achieve the atmosphere he wants, he should plan a(n) ______ arrangement of home page elements.

a. balanced		c. symmetric
b. asymmetric		d. contrasting
ANSWER:	С	
POINTS:	1	
REFERENCES:	46	
TOPICS:	Critical Thinking	

100. Dot, the sales manager, wants the sales department's home page to be fun, exciting, and energetic to stimulate interest by the sales department staff and the outside sales representatives. You explain that to create this type of atmosphere, she should plan to arrange the home page elements _____.

a. asymmetric	cally	c. symmetrically
b. in proximit	y	d. between lots of white space
ANSWER:	А	
POINTS:	1	

REFERENCES: 46 TOPICS: Critical Thinking

Critical Thinking Questions Case 2-2

You are a professional web designer and today is your first meeting with a potential new client, Adam Jones. He is the president of a company that manufactures products under contract for the U.S. government.

101. During the meeting, Adam asks how you can ensure that your website and page design accurately reflect his business's purpose and reputation. You tell him that _____.

a. he does not need to worry; you have created	c. you will check with competitors' websites
hundreds of webpages and you know what is	and make certain that the client's website is just
best for his website	like his competitors' websites
b. your design will follow the client's branding specifications regarding color, images, and text in order to maintain the website's visual	d. you will add lots of color and several images to make the website interesting and exciting

identity with the reputation	e client's business purpose and	
ANSWER:	В	
POINTS:	1	
REFERENCES:	49	

TOPICS: Critical Thinking

102. Adam asks you to explain how you will follow U.S. government agency requirements for accessibility in your website design. You assure him that you will _____.

disclaimer of hability notices prepared by his you develop the website's pages	use liquid design techniques to avoid many owser resolution issues	c. follow the WAI and Section 508 guidelines
legal department	claimer of liability notices prepared by his	d. keep web usability uppermost in mind when you develop the website's pages

ANSWER: C

POINTS: 1

REFERENCES: 62

TOPICS: Critical Thinking

Matching

Identify the letter of the choice that best matches the phrase or definition.

- a. currency advantage
- b. color depth
- c. Secure Sockets Layer (SSL)
- d. delivery advantage
- e. pixel
- f. tag line
- g. alignment
- h. privacy policy statement
- i. warm colors

j. cool colors

REFERENCES: 49

103. A concise statement that a consumer readily associates with a business, organization, or product *ANSWER:* f*POINTS:* 1

104. The actual number of colors that a monitor displays ANSWER: b POINTS: 1

105. Explains how any information submitted by a visitor gathered automatically through server logs and cookies is used ANSWER: h

POINTS: 1

106. Quickly and inexpensively distributing information ANSWER: d POINTS: 1

107. Yellow, orange, and red ANSWER: i POINTS: 1

108. Protocol that safeguards and encrypts confidential information as it travels over the Internet ANSWER: c POINTS: 1

109. A consistent, structured presentation of webpage elements ANSWER: g POINTS: 1

110. A single point in an electronic image ANSWER: e POINTS: 1

111. Updating webpages quickly and inexpensively ANSWER: a POINTS: 1

112. Green, blue, and purple ANSWER: j POINTS: 1