

THE MAIN TOPICS IN THIS WORKSHEET

Introduction to HTML and DHTML
Tags in HTML

IT Course (G6 Worksheet)

2020 – 2021

IT Teacher:
Miss. Sahar Salem

➤ Match the HTML Tags with the correct definitions.

Open Tag	Closed Tag	
<code><html></code>	<code></html></code>	Can include a title for the document, scripts, styles, meta information, and more.
<code><head></code>	<code></head></code>	This tag specifies the title of a web page.
<code><title></code>	<code></title></code>	Everything about the web page should be written within this tag. This has to be the first tag of any HTML coding.
<code><body></code>	<code></body></code>	The content of the whole web page should be put within this tag.
<code><h1></code>	<code></h1></code>	This tag is used to provide <u>underline</u> effect to the content.
<code></code>	<code></code>	This tag is used to provide bold effect to the content.
<code><u></code>	<code></u></code>	This tag is used for provide heading to your document.
<code><p></code>	<code></p></code>	This tag is used to provide <i>italics</i> effect to the content.
<code>
</code>		This tag is used to provide break in a sentence.
<code><i></code>	<code></i></code>	This tag is used to indicate different paragraphs in the content.
<code></code>		This tag defines an image in an HTML page.

➤ Test your knowledge. State whether true or false.

1. HTML is a hypertext mixup language.		
2. HTML is case sensitive.		
3. <> this is an open tag symbol.		
4. <i> tag is used to insert image in a webpage.		
5. ... </br> is a tag used in HTML.		

➤ Fill in the blanks with the words provided.

DHTML	tags	<>	CSS
<body bgcolor>	
	HTML	

1. _____ stands for hypertext markup language.

2. The building blocks for an HTML document are contents and _____.

3. _____ stands for dynamic hypertext markup language.

4. Open tags and closed tags are represented _____ and </> respectively.

5. To change the background color of a web page _____ tag is used.

6. _____ stands for cascading style sheets. It is a way to style HTML.

7. _____ tag is used to provide break in a sentence.

8. _____ and <u> tags are used to bold and underline the content of a web page.