

Happy 15th Birthday, Soogle AdWords!

People engage with technology and consume content in ways that are constantly evolving. AdWords has been part of these important shifts for fifteen years, connecting consumers with the brands and local businesses that matter most to them. What began as simple text ads next to search results have transformed into highly visual formats that respond to swipes, taps and pinches from the on-the-go consumer.

Join us as we take a look back at the past 15 years of AdWords innovation.

People are turning to Google to connect with businesses. AdWords launches, making the connection easier than ever.

advertisers today

2001'S MOST SEARCHED BRANDS

2000

Q

JLo's Grammys dress $\begin{bmatrix} 0 \end{bmatrix}$

People flooded Google with searches for this dress which inspired images in search results and later in ads.

DiscountMugs.com

Here from the start

DiscountMugs.com has been using AdWords for 15 years, transforming a business that started in a living room into one of the largest suppliers of personalized products in the United States.

"Google is our largest and most reliable source of new customers. Online marketing is the heart of our business and drives our growth."

RANDY WELLS, COO

AdWords expands globally. People in 218 countries are connecting with businesses through ads on Google.

2010

YouTube TrueView ads debut, giving viewers choice over which ads they

2015

The world's gone mobile. AdWords offers more ways than ever for people to find businesses

and apps on-the-go.

TODAY

Mobile has forever changed consumer behavior and expectations. Billions of times per day, people turn to Google in their I want-to-know, I want-to-go, I want-to-do, and I want-to-buy moments. As we look forward to the next 15 years, we're excited to be there in those intent-rich moments that matter to consumers and brands.

Thanks for coming to the party!

