

Web Development & Design Foundations with HTML5 & CSS3
Instructor Materials Chapter 2 Test Bank

Multiple Choice. Choose the best answer.

1. What tag pair is used to create a new paragraph?

- a. **<new paragraph> </new paragraph>**
- b. **<paragraph> </paragraph>**
- c. **<p> </p>**
- d. **<para> </para>**

2. What tag pair is used to create the largest heading?

- a. **<h1> </h1>**
- b. **<h9> </h9>**
- c. **<h type="smallest"> </h>**
- d. **<h6> </h6>**

3. Which tag is used to force the browser to display the next text or element on a new line?

- a. **<new line>**
- b. **<p>**
- c. **
**
- d. **<line>**

Web Development & Design Foundations with HTML5 & CSS3
Instructor Materials Chapter 2 Test Bank

4. What attribute can be used to center an element (such as a paragraph) on a web page?

- a. format
- b. align
- c. justify
- d. none of the above

5. Choose the true statement below.

- a. The content that displays in the browser is contained in the head section.
- b. The content that displays in the browser is contained in the body section.
- c. Information about the web page is contained in the body section.
- d. All of the above are true.

6. What type of HTML list will automatically place a number in front of the items?

- a. numbered list
- b. ordered list
- c. unordered list
- d. definition list

7. What type of HTML list will automatically place a bullet point indicator in front of each item?

- a. bullet list
- b. ordered list
- c. unordered list
- d. definition list

Web Development & Design Foundations with HTML5 & CSS3
Instructor Materials Chapter 2 Test Bank

8. What type of HTML list would be good to use to display a list of terms and their definitions?

- a. bullet list
- b. ordered list
- c. unordered list
- d. definition list

9. What tag pair contains the items in an ordered or unordered list?

- a. **<item> </item>**
- b. ** **
- c. **<dd> </dd>**
- d. none of the above

10. Choose the tag pairs that are used in a definition list.

- a. **<dt> </dt>**
- b. **<dl> </dl>**
- c. **<dd> </dd>**
- d. all of the above

11. Choose the tag pair configures text to be indented from both the left and right margins.

- a. **<blockquote>.. </blockquote>**
- b. **<p>.. </p>**
- c. **<h1>.. </h1>**
- d. all of the above

Web Development & Design Foundations with HTML5 & CSS3
Instructor Materials Chapter 2 Test Bank

12. Choose the special character that is used to indicate a blank space.

- a. **␣**
- b. ** **
- c. **©**
- d. none of the above

13. Choose the preferred tag pair to use when emphasizing text.

- a. **<i>...</i>**
- b. **...**
- c. **...**
- d. none of the above

14. Choose the preferred tag pair to use when displaying important text in bold font.

- a. **<bold>...</bold>**
- b. **...**
- c. **<big>...</big>**
- d. none of the above

15. Choose the tag pair that is use to link web page documents to each other.

- a. **<link>** tag
- b. **<hyperlink>** tag
- c. **<a>** tag
- d. **<body>** tag

Web Development & Design Foundations with HTML5 & CSS3
Instructor Materials Chapter 2 Test Bank

16. When do you need to use a fully qualified URL in a hyperlink?
- a. when creating a link to the same web page
 - b. when linking to a page in another folder on the same site
 - c. when linking to a page on an external web site
 - d. never
17. Select the function of an e-mail link from the choices below.
- a. automatically send you an e-mail message with the visitor's e-mail address as the reply-to field
 - b. launch the default e-mail application for the visitor's browser with your e-mail address as the recipient
 - c. display your e-mail address so that the visitor can send you a message later
 - d. link to your mail server
18. Choose the best-designed link from below.
- a. **Click to read our important news!**
 - b. Click to read our **important news!**
 - c. **Important News**
 - d. **Click here to read our important news**
19. The text contained between title tags is:
- a. Not displayed by browsers
 - b. Displayed in the title bar of the browser window
 - c. Not used by search engines
 - d. Never seen by your web page visitor.
20. The <meta> tag is coded in the _____ section of a web page document.
- a. body
 - b. header

- c. footer
- d. DOCTYPE

21. Which of the following tags does not require a closing tag?

- a. <p>
- b.

- c. <i>
- d. <a>

22. Which of the following tags should NOT be located in the head section?

- a. <title>
- b. <h1>
- c. <meta>
- d. All the tags listed above should be coded in the head section.

23. Which of the following attributes would configure an ordered list to display uppercase letters?

- a. **type="a"**
- b. **type="U"**
- c. **type="letter"**
- d. **type="a"**

True or False.

24. The title element configures large, bold text at the beginning of the web page document.

- a. True
- b. False

25. Web pages have two sections: a head and a body.

Web Development & Design Foundations with HTML5 & CSS3
Instructor Materials Chapter 2 Test Bank

a. True

b. False

Answers.

1. c

2. a

3. c

4. b

5. b

6. b

7. c

8. d

9. b

10. d

11. a

12. b

13. c

14. b

15. a

16. c

17. b

18. c

19. b

20. b

Web Development & Design Foundations with HTML5 & CSS3
Instructor Materials Chapter 2 Test Bank

21. c

22. b

24. b

25. a