1.2 Power point Elements and Attributes

Name: Abner Joshua Morales
1. What is this <p> tag? (slide 3)

The paragraph tag creates a line break with a blank line above and below the text.

2. What does the
 tag do? (slide 3)
The break tag creates a line break without any blank lines at all.

3. What is a self closing tag? (slide 3)

Some elements do not have a separate close tag.
 is one example. In these cases, the forward slash is placed at the end of the tag itself, and these tags are known as self-closing.

4. What does the <hr/> do? (slide 4)

The <hr> element is another self-closing tag. With no attributes specified, it will draw a horizontal line across the page.

5. What kind of tag is it? (slide 4)
<hr />
6. What does an attribute do? (slide 5)
Attributes give more information about elements. In this example, <hr> is an element and width is an attribute specifying how the element should be displayed. The "80%" is the value of the attribute. Attribute names must be in lowercase and values must be enclosed in quotes.

7. What are headings used for on a webpage? (slide 6)

Heading and sub-heading elements provide structure to a web page. The <h1> tag indicates the most important heading and should be used no more than once per page. All heading and sub-heading tags add blank lines before and after the text, just like the <p> tag.

8. Which heading tag indicates the most important information on a page? (slide 6)

Always remember that the primary role of XHTML tags is to define and organize the content, not to format it. Headings are used to define the relative importance of content, i.e. <h1> is more important than <h3>.

9. Which heading tag holds more important information <h4> </h4> or <h2></h2> (slide 6)
<h2></h2>
10. What is the tag for an unordered list? How is this list organized?(slide 7)
· Unordered List (bullet points)

· list item 1

· list item 2

 list item 3
11. What is the tag for an ordered list? How is this list organized?(slide 7)
Ordered List (numbers or letters)

1. list item 1

2. list item 2

3. list item 3

