

INDIAN SCHOOL AL WADI AL KABIR

Class: X	DEPARTMENT OF COMPUTER SCIENCE	Date of submission:
Topic: HTML1 Basic HTML Elements		Worksheet1

Answer the following questions

Que 1. HTML stands for _____ .

Answer: Hypertext Markup Language

Que 2. What do you understand by 'Tag' ?

Answer: TAG in HTML is a coded command, which indicates how part of web page should be displayed in HTML. It also has an element.

Que 3. What is an attribute in HTML ?

Answer: An attribute is a special word used inside tag to specify additional information to tag such as color, alignment, etc.

Que 4. Define the tag HTML.

Answer: The <HTML> .. </HTML> tag are used to mark the beginning and end of an HTML document.

Que 5. HR tag is used for _____ .

Answer: HR tag is used for inserting Horizontal Rule.

Que 6. <TITLE> tag is used to define _____ .

Answer: <TITLE> tag is used to give title of the document.

Que 7. What is the basic structure of HTML File ?

Answer: Structure of HTML file is

```
<HTML>  
  <HEAD>  
 <TITLE>  
  </TITLE>  
</HEAD>  
<BODY>  
</BODY>  
</HTML>
```

Que 8. Face attribute is used with tag and used for

Answer: is used with FONT tag and used for font name.

Que 9. To align multiple lines of text we use _____

Answer: (c) align attribute of <P> tag.

Que 10. What is the use of 'size' in 'BASEFONT' tag ?

Answer: size attribute of <BASEFONT> is used to specify the default font size of the text.

Que 11. List of attributes of tag.

Answer: face, size, color

Que 12. List and define different types of paragraph alignments.

Answer: left – to align the text left,

right – to align the text right, and

center – to align the text center

Que 13. The value of #FFFFFF is _____.

Answer: White

Que 14. The value of #000000 is _____.

Answer: Black

Que 15. State True or False:

Answer: (a)
 tag has its closed tag as </BR>. **False**

(b) <P> tag has no closing tag. **False**

(c) <HR> tag is same as
. **False**

(d) <KBD> tag is used to display tables. **False**

Que 16.

The default alignment of text is default text color is
black, and the default background color is

Answer: The default alignment of text is – left,
the default text color is – black, and
the default background color is – white