

WORKSHEET NO:- 2**Subject :- Computer****Class – VIII****Chapter – Tables and Hyperlinks in HTML****Part – A (Objective Questions)**

1. HTML stands for Hypertext Markup Language (**True / False**).
2. _____ extend the functionality of tags to make them more versatile.
3. Body tags with required attributes are used to change the font type, size and colour of the text on the web page. (**True / False**).
4. The <hr> tag is used to insert a horizontal line in your web page. (**True / False**).
5. In Font tag and size attribute, . One being the smallest and seven the largest. (**True / False**).
6. _____ language describes how HTML works.

7. All other tags must be described between the _____ tags.

8. To create an HTML web page you use the _____ program.

9. <U> and </U> tags are used to _____ the text on a web page.

10. and tags are used to underline the text on a web page. (**True / False**).

11. The _____ attribute of Font tag shows text in a particular font.

12. _____ refers to the way in which web pages are linked together.

13. The body tags contain all the information and other content which are displayed on the web page. .(**True / False**).

14. The correct HTML tag for the largest heading is _____

15. _____ tags contains information about the document that will not appear on the actual page.

Part – B (Subjective Questions)

1. What is the use of and tags ?
2. Name and explain 3 attributes of Font tag.
3. Name and explain 3 attributes of Body tag.
4. Write about the purpose of the following tags :-
 - a. <hr>
 - b.

 - c. <title>
 - d. <strike>
 - e. <sup>
 - f. <sub>
 - g. <centre>
 - h. <p>

Part – C (Practical Question)

1. Write the HTML code of the following output ?

Answers

Part – A (Objective Questions)

1. True 2. Attributes 3. False 4. True 5. True 6. Markup 7. Html 8. Notepad
 9. Underline 10. False 11. Face 12. Hypertext 13. True 14. H1 15. <head>

Part – B (Subjective Questions)

1. The text in between these tags will be bold and will stand out against the text around it.

2. The 3 attributes are Color , Face and Size.

Attributes	Description
Color	It changes the colour of the text string. You can also provide the hex color code.
Size	Vary the size from 1 to 7 to change the size of the font. One being the smallest and seven the largest.
Face	It shows text in a particular font, use the font name such "Helvetica" or "Arial" or "Courier".

3. The 3 attributes are Bgcolor , Text and Background.

Attributes	Description
Bgcolor	It is used to set the background colour of the web page.
Text	It is used to set the colour of the text displayed on a web page.
Background	It is used to set an image for the background. The image will tile itself to form the background of your Web page.

4. a. **<hr>** - The **<hr>** tag is used to insert a horizontal line in your web page.
- b. **
** - The **
** tag is used to give a line break.
- c. **<title>** - It defines the title that will appear in the title bar of your web browser.
- d. **<strike>** - It puts a line right through the centre of the text, crossing it out. For e.g.- **STRIKE**
- e. **<sup>** - The matter within this pair of tags will appear as superscript. For e.g.- $a^2 + b^2$
- f. **<sub>** - The matter within this pair of tags will appear as subscript. For e.g.- H_2O
- h. **<centre>** - This tag makes everything in between the tags centred.
- i. **<p>** - This tag to start a new paragraph and align the align attribute to align the paragraph text.
It will insert a line break with extra line spacing in the beginning.

Part – C (Practical Question)

The screenshot shows a Notepad window titled "Example1 - Notepad". The menu bar includes File, Edit, Format, View, and Help. The content area contains the following HTML code:

```
<html>
<head><title> Class 8th </title></head>
<body bgcolor="PINK">
<h1><center> .....FIRST WEBPAGE..... </center></h1>
<hr>
<Font Color= Red size =5 Face = Algerian>
HTML is not a programming language, it is<U><B> Markup language.</B></U>
</Font>
<br> <br>
<Font Color = Blue size= 4 Face = Arial >
STRIKE Tag - It puts a line right through the centre of the text, crossing it out
</Font>
<br>
For Example :- <strike> Cancel </strike>
<br> <br>
<Font Color = Green size= 4 Face = Arial >
SUPERSCRIPT Tag - The matter within this pair of tags will appear as superscript.
</Font>
<br>
For Example :- A<sup>2</sup> + B<sup>2</sup>
<br><br>
<Font Color = Purple size= 4 Face = Arial >
SUBSCRIPT Tag - The matter within this pair of tags will appear as subscript.
</Font>
<br>
For Example :- H <sub>2 O
</body>
</html>
```