

Basics of Web Design, 3rd Edition

Instructor Materials Chapter 2 Test Bank

Multiple Choice. Choose the best answer.

1. What element is used to configure a new paragraph?

- a. **new**
- b. **paragraph**
- c. **p**
- d. **div**

2. What element is used to create the largest heading?

- a. **h1**
- b. **h9**
- c. **head**
- d. **h**

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

- a. **line**
- b. **p**
- c. **br**
- d. **hr**

4. 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
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. description list

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

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

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. description list

9. What element contains each item in an ordered or unordered list?

- a. **item**
- b. **li**
- c. **dd**
- d. **dt**

10. Choose the elements that are used in a description list.

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

11. Choose the element that configures text to be indented from both the left and right margins.

- a. **blockquote**
- b. **p**
- c. **h1**
- d. **div**

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

- a. **␣**
- b. ** **
- c. **©**
- d. **&space;**

13. Choose the preferred element to use when emphasizing text that is intended to be displayed in italic font style.

- a. **i**
- b. **strong**
- c. **em**
- d. **b**

14. Choose the preferred element to use when displaying text in italic font style when there is no special emphasis on the words in the text.

- a. **em**
- b. **i**
- c. **strong**
- d. **b**

15. 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.

16. The meta element is coded in the _____ section of a web page document.

- a. body
- b. head
- c. footer
- d. DOCTYPE

17. The element used to create a horizontal line on a web page is:

- a. **h1**
- b. **br**
- c. **hr**
- d. **div**

18. The purpose of the _____ element is to contain information that would typically be some type of fine print or a disclaimer of some kind.

- a. dd
- b. small
- c. legal
- d. em

19. Select the true statement from the choices below.

- a. A web page will not display in a browser unless it passes syntax validation testing.
- b. A web page must pass syntax validation testing before it is used.
- c. Validation testing guarantees that your web page will look good.
- d. Invalid code may cause browsers to render the pages slower than otherwise.

20. Select the element used to hyperlink web pages to each other from the list below:

- a. link
- b. hyperlink
- c. anchor
- d. target

21. Use the _____ element to create a generic area or section on a web page that is physically separated from others.

- a. **div**
- b. **strong**
- c. **h1**
- d. **small**

22. When should you use a relative hyperlink?

- a. Always, the W3C prefers relative hyperlinks
- b. When you need to link to a web page internal to your website
- c. When you need to link to a web page external to your website
- d. Never, the W3C has deprecated relative hyperlinks

23. When should you use an absolute hyperlink?

- a. Always, the W3C prefers absolute hyperlinks
- b. When you need to link to a web page internal to your website
- c. When you need to link to a web page external to your website
- d. Never, the W3C has deprecated relative hyperlinks

24. How would you configure a hyperlink from the index.html file to another file named services.html which is located in the same folder?

- a. **Services**
- b. ** Services **
- c. ** Services **
- d. **<a> Services **

25. The _____ attribute of the anchor element can cause the new web page to open in its own browser window.

- a. **target**
- b. **window**
- c. **id**
- d. **name**

26. The purpose of the _____ element is used to configure the main navigation area on a web page.

- a. header
- b. nav
- c. navigation
- d. command

27. The purpose of the _____ element is used to configure the headings for a web page document or section of a web page document.

- a. headings
- b. nav
- c. header
- d. head

28. The purpose of the _____ element is used to configure the footer information on a web page document.

- a. headings
- b. foot
- c. div
- d. footer

29. Choose the preferred element to use when configuring important text that is intended to be displayed a bold font style.

- a. **i**
- b. **strong**
- c. **em**
- d. **b**

30. Choose the preferred element to use when displaying text in a bold font style when there is no special importance to the words in the text.

- a. **em**
- b. **i**
- c. **strong**
- d. **b**

31. The purpose of the _____ element is used to configure the main content of a web page document.

- a. header
- b. nav
- c. main
- d. content

Basics of Web Design, 3rd Edition
Instructor Materials Chapter 2 Test Bank

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. b

16. b

17. c

18. b

19. d

20. c

21. a

22. b

23. c

Basics of Web Design, 3rd Edition

Instructor Materials Chapter 2 Test Bank

24. b

25. a

26. b

27. c

28. d

29. b

30. d

31. d