

Tutorial 1: Getting Started with HTML5

TRUE/FALSE

1. A network that covers a wider area, such as several buildings or cities, is called a wide area network or WAN.

ANS: T PTS: 1 REF: HTML 4

2. Each document on the World Wide Web is referred to as a Web page and is stored on a file server.

ANS: F PTS: 1 REF: HTML 5

3. Web pages are text files written in Hypertext Markup Language (HTML).

ANS: T PTS: 1 REF: HTML 5

4. XML is a compact offshoot of SGML and is used to define new markup languages, known as XML vocabularies.

ANS: T PTS: 1 REF: HTML 6

5. Each browser has its own external style sheet that specifies the appearance of different HTML elements.

ANS: F PTS: 1 REF: HTML 7

6. An HTML document is composed of tags that represent distinct items in the Web page, such as a paragraph, the page heading, or even the entire body of the page itself.

ANS: F PTS: 1 REF: HTML 8

7. Elements support attributes that specify the use, the behavior, and in some cases the appearance of an element.

ANS: T PTS: 1 REF: HTML 9

8. Since an HTML file is a text file, it is composed of text characters and blank space.

ANS: F PTS: 1 REF: HTML 9

9. The rules that govern how code should be entered are called syntax.

ANS: T PTS: 1 REF: HTML 10

10. The body element is where you provide browsers with information about the document.

ANS: F PTS: 1 REF: HTML 13

11. You can quickly change an XHTML document into an HTML document just by altering the first three line of code.

ANS: F PTS: 1 REF: HTML 16

12. Heading elements contain the text of main headings on a Web page.

ANS: T PTS: 1 REF: HTML 26

13. Ordered lists are used for items that follow some defined sequential order.

ANS: T PTS: 1 REF: HTML 35

14. The top level of a nested list contains minor items, with each sublevel containing items of greater importance.

ANS: F PTS: 1 REF: HTML 37

15. Style sheets are written in the Cascading Style Sheet (CSS) language.

ANS: T PTS: 1 REF: HTML 41

The J-Prop Shop

Quality Juggling and Circus Props

Welcome

If you're looking for high-quality, hand-crafted juggling and circus products, the J-Prop Shop is the store for you. I've designed and built props for the past 35 years, and my products have been used by professional entertainers and hobbyists throughout the world. Our prices are reasonable and our quality is excellent.

Specials This Month

The following devil sticks are available at a special discount for the entire month of May:

- Basic Stick (\$19.95) The easiest stick to learn with, but "grippy" enough for the most demanding tricks. Comes in red, green, and blue.
- Flower Stick (\$24.95) A graceful stick with colored tassels. Flower Sticks float slowly, making them ideal for beginners.
- Master Stick (\$39.95) Our most popular stick is shorter and heavier for fast play and more advanced tricks. Each Master Stick is available in custom colors.
- Glow Stick (\$29.95) The Glow Stick shines brightly at night (without the danger of a fire stick.)

Quality Tested

Every item I create is checked and tested before being shipped out to assure perfect quality. I take pride in every one of my juggling props and I want my customers to feel that same pride.

Customer Comments

Here are a few select quotes from our happy family of customers and associates:

"I'm more than happy to recommend Dave Vinet's products. I came upon his work 10 years ago and was immediately impressed by his craftsmanship. He provides well-balanced and attractive props which are the perfect complement to my performances."

"Dave Vinet makes the best juggling equipment on the planet. Period."

"David has been my main supplier for 20 years. I have never had a problem with his equipment and his service is impeccable."

THE J-PROP SHOP 541 WEST HIGHLAND DRIVE AUBURN, ME 04210 (207) 555 - 9001

16. The figure above shows an ordered list.

ANS: F PTS: 1 REF: HTML 42

17. The most often-used program language for the Web is JavaScript.

ANS: T PTS: 1 REF: HTML 43

18. A text-level element does not start out on a new line but flows below the rest of the characters in grouping element.

ANS: F PTS: 1 REF: HTML 45

19. The exact appearance of the hr element is left to the browser.

ANS: T PTS: 1 REF: HTML 51

20. Inline images are considered text-level elements and thus must be placed within a grouping element such as a body or a paragraph.

ANS: F PTS: 1 REF: HTML 52

MODIFIED TRUE/FALSE

1. In order for computers to share resources efficiently, they can be linked together in a structure called a network. _____

ANS: T PTS: 1 REF: HTML 4

2. Hypertext organizes data through a series of sites or hyperlinks users can activate to jump from one piece of information to another. _____

ANS: F, links

PTS: 1 REF: HTML 4

3. A markup language is a language that describes the content and structure of a document by identifying different elements in the document. _____

ANS: T PTS: 1 REF: HTML 5

4. Each element of a document is marked within the HTML file by one or more links. _____

ANS: F, tags

PTS: 1 REF: HTML 8

5. Empty space includes blank spaces, tabs, and line breaks found within the file. _____

ANS: F, White space

PTS: 1 REF: HTML 9

6. A multi-sided tag contains an opening tag that tells the browser to turn a feature on and apply it to the content that follows, and a closing tag that turns off the feature. _____

ANS: F, two-sided

PTS: 1 REF: HTML 8

7. The top element in the hierarchy is the html element, which contains all of the other elements within an HTML file. _____

ANS: T PTS: 1 REF: HTML10

8. If no doctype is provided, these browsers render the document in standard mode based on practices followed in the 1990s. _____

ANS: F, h1

PTS: 1 REF: HTML 11

9. The structural element, aside, is content placed at the bottom of the page.

ANS: F, footer

PTS: 1 REF: HTML 18

10. The strong element is a text-level element that marks strong or bold text.

ANS: T PTS: 1 REF: HTML 24

11. The grouping element, ul, is a definition from a description list. _____

ANS: F, dd

PTS: 1 REF: HTML 26

12. If you want XHTML-compliant code, you must always include closing tags. _____

ANS: T PTS: 1 REF: HTML30

13. Nested lists are used for items that follow some defined sequential order. _____

ANS: F, Ordered lists

PTS: 1 REF: HTML 35

14. A style sheet file has the file extension .css which distinguishes it from an HTML file.

ANS: T PTS: 1 REF: HTML 41

15. Section breaks must be placed within grouping elements such as paragraphs or headings. _____

ANS: F, Line breaks

PTS: 1 REF: HTML 51

10. ____ browsers were incapable of displaying images.

- a. PDA
- b. Text-based
- c. Graphical
- d. Markup

ANS: B PTS: 1 REF: HTML 5

11. The exact appearance of each page is described in a separate document known as a ____

- a. link
- b. tag
- c. style sheet
- d. title

ANS: C PTS: 1 REF: HTML 7

12. Web pages are text files written in a language called ____.

- a. SGML
- b. Java
- c. Perl
- d. HTML

ANS: D PTS: 1 REF: HTML 5

13. A ____ language is a language used to describe the content and structure of documents.

- a. markup
- b. parsed
- c. validated
- d. dictionary

ANS: A PTS: 1 REF: HTML 5

14. Each browser has its own ____ style sheet that specifies the appearance of different HTML elements.

- a. external
- b. internal
- c. integrated
- d. stand-alone

ANS: B PTS: 1 REF: HTML 7

15. The World Wide Web Consortium has created a set of ____, or specifications, that all browser manufacturers follow.

- a. indices
- b. standards
- c. sheets
- d. styles

ANS: B PTS: 1 REF: HTML 5

16. If an element contains text or another element, it is marked using a ____ tag set in which an opening tag and a closing tag enclose the element content.

- a. double
- b. one-sided
- c. two-sided
- d. single

ANS: C PTS: 1 REF: HTML 8

17. HTML version ____ added support for style sheets to give Web designers greater control over page layout and appearance.

- a. 1.0
- b. 2.0
- c. 3.0
- d. 4.01

ANS: D PTS: 1 REF: HTML 7

18. HTML version ____ added interactive elements, including Web forms.

- a. 1.0
- b. 2.0
- c. 3.0
- d. 4.01

27. _____ do not contain content, but often are employed to send directives to browsers regarding how a page should be rendered.
- a. Elements
 - b. Empty elements
 - c. Nested elements
 - d. One-sided elements
- ANS: B PTS: 1 REF: HTML 9
28. In addition to content, elements also support _____ that specify the use, the behavior, and in some cases the appearance of an element.
- a. attributes
 - b. formats
 - c. characteristics
 - d. display
- ANS: A PTS: 1 REF: HTML 9
29. _____ includes the blank spaces, tabs, and line breaks found within the file.
- a. Blank space
 - b. White space
 - c. Empty space
 - d. Black space
- ANS: B PTS: 1 REF: HTML 9
30. One reason for the success of the Web is that HTML has made it easy for non-programmers to write and edit code without being ensnared by _____ violations.
- a. code
 - b. program
 - c. syntax
 - d. logic
- ANS: C PTS: 1 REF: HTML 10
31. The _____ contains general information about the document such as the document title, or a list of keywords that would aid search engines in directing interested users to the page.
- a. head element
 - b. html element
 - c. body element
 - d. list element
- ANS: A PTS: 1 REF: HTML 10 | HTML 11
32. A(n) _____ list is used to display information in sequential order.
- a. ordered
 - b. numeric
 - c. alphanumeric
 - d. bulleted
- ANS: A PTS: 1 REF: HTML 35
33. _____ is a generic grouping element.
- a. <dir>
 - b. <div>
 - c. <dd>
 - d.
- ANS: B PTS: 1 REF: HTML 26
34. Most Web browsers use a fill-in _____ for unordered lists.
- a. square
 - b. rectangle
 - c. circle
 - d. bullet
- ANS: C PTS: 1 REF: HTML 37
35. The doctype is used by _____, which are programs that examine document code to ensure that it meets all the syntax requirements of the specified language.
- a. testers
 - b. quantifiers
 - c. validators
 - d. endorsers

ANS: C PTS: 1 REF: HTML 11

36. The document _____ is not displayed within the page, but is usually display in a browser's title bar or on a browser tab.
- a. title
 - b. header
 - c. paragraph header
 - d. list header

ANS: A PTS: 1 REF: HTML 13 | HTML 14

37. To add notes or comments, insert a comment tag using the syntax _____
- a. <---comment>
 - b. <!--comment-->
 - c. </--comment>
 - d. <!--comment!-->

ANS: B PTS: 1 REF: HTML 14

38. To add the comment, Welcome John Smith, the syntax would be _____
- a. <Welcome John Smith>
 - b. <!-- Welcome John Smith?
 - c. <!--Welcome John Smith -->
 - d. <"Welcome John Smith -->

ANS: C PTS: 1 REF: HTML 14

39. A structural element that has content containing tangential or side issues to the main topic of the page is a(n) _____.
- a. <article>
 - b. <footer>
 - c. <nav>
 - d. <aside>

ANS: D PTS: 1 REF: HTML 18

40. The first elements you add are _____ elements, which are elements that contain content that is viewed as a distinct block within the Web page.
- a. grouping
 - b. structural
 - c. heading
 - d. paragraph

ANS: A PTS: 1 REF: HTML 26

41. The syntax to mark a heading element is _____.
- a. content
 - b. content
 - c. <hn>content</hn>
 - d. <p>content</p>

ANS: C PTS: 1 REF: HTML 26

42. A(n) __ heading acts as a subtitle by grouping it with a main title heading using the hgroup element.
- a. li
 - b. h1
 - c. h2
 - d. both b and c

ANS: D PTS: 1 REF: HTML 29

43. To designate a paragraph element you would use the ____ tag.
- a. <p>
 - b.
 - c.
 - d. <h1>

ANS: A PTS: 1 REF: HTML 30

44. You can mark extended quotes with the HTML _____ element.
- a. hgroup
 - b. blockquote
 - c. paragraph
 - d. list

ANS: B PTS: 1 REF: HTML 32

45. When you using the address element, the address text is displayed in _____ by default.
- a. bold
 - b. underline
 - c. italics
 - d. bold italics

ANS: C PTS: 1 REF: HTML 34

46. The structure of ordered and unordered lists is the same, except that the list items for an ordered list are nested within the ____ element.
- a. li
 - b. ol
 - c. ul
 - d. p

ANS: C PTS: 1 REF: HTML 36

47. Another type of list that contains a list of terms, each followed by its description, is called a(n) _____.
- a. description list
 - b. ordered list
 - c. unordered list
 - d. nested list

ANS: A PTS: 1 REF: HTML 38

48. The technique of placing one element within another is called _____.
- a. linking
 - b. nesting
 - c. loading
 - d. interlacing

ANS: B PTS: 1 REF: HTML 37

49. A style sheet file has the file extension _____, which distinguishes it from an HTML file.
- a. .html
 - b. .docx
 - c. .css
 - d. .htm

ANS: C PTS: 1 REF: HTML 41

50. The most often-used program language for the Web is _____.
- a. VB.NET
 - b. JavaScript
 - c. Java
 - d. C.NET

ANS: B PTS: 1 REF: HTML 43

51. Modernizr is a free, _____, MIT-licensed JavaScript library of functions that provides support for many HTML5 elements and for the newest CSS styles.
- a. open-source
 - b. closed-source
 - c. program
 - d. resource

ANS: A PTS: 1 REF: HTML 43

52. A text-level element does not start out on a new line, but instead flows alongside of, or _____ with, the rest of the characters in the grouping element.
- a. inside
 - b. in margin
 - c. inline
 - d. online

ANS: C PTS: 1 REF: HTML 45

53. _____ is a text-level element that displays text in a smaller font than the surrounding content.
- a. Samp
 - c. Sub

- b. Sup

ANS: D PTS: 1 REF: HTML 45

54. The _____ element is used to mark general text-level content.
- | | |
|---------|---------|
| a. span | c. cite |
| b. div | d. mark |

ANS: A PTS: 1 REF: HTML 48

55. One way that HTML changed to accommodate this new class of users was to introduce presentational _____ and presentational attributes designed to describe how each element should be rendered by Web browsers.
- a. units
b. levels
c. elements
d. characteristics

ANS: C PTS: 1 REF: HTML 49

56. ____ breaks must be placed within grouping elements, such as paragraphs or headings.
- | | |
|----------|---------|
| a. Space | c. Line |
| b. Block | d. List |

ANS: C PTS: 1 REF: HTML 51

57. A group of Web developers, programmers, and authors called the ____ created the HTML standards that all browser manufacturers follow.
- | | |
|------------------------------|------------------------------------|
| a. Internet Task Force | c. Web Server Consortium |
| b. World Wide Web Consortium | d. Client/server Development Group |

ANS: B PTS: 1 REF: HTML 5

58. Item 1 indicated in the figure above is the ____ element.
- | | |
|------------|----------------|
| a. heading | c. block-level |
| b. body | d. link |

ANS: D PTS: 1 REF: HTML 41

59. Item 2 in the figure above represents the _____ of the style sheet.
- | | |
|-------------|-----------|
| a. heading | c. body |
| b. filename | d. folder |

ANS: B PTS: 1 REF: HTML 41

60. Item 3 in the figure above represents the style sheet _____.
a. text c. link

b. filename d. language

ANS: D PTS: 1 REF: HTML 41

61. Another empty element is hr, the horizontal ____ element, which marks a major topic change within a section.

- a. line c. space
- b. rule d. row

ANS: B PTS: 1 REF: HTML 51

62. In good HTML code, nested elements do not ____.

- a. overlap c. center
- b. align d. convert

ANS: A PTS: 1 REF: HTML 8

63. An inline image is most commonly stored in all but one of the following formats: _____.

- a. GIF c. PNG
- b. JPEG d. BMP

ANS: D PTS: 1 REF: HTML 52

64. The ____ element can be used to mark any content that stands aside from a main article but is referenced by it.

- a. figure c. character
- b. image d. picture

ANS: A PTS: 1 REF: HTML 54

65. The character set used for the alphabet of English characters is called _____.

- a. EBCDIC c. ASCII
- b. HexaDecimal d. JavaScript

ANS: C PTS: 1 REF: HTML 54

66. The most commonly used character set on the Web is ____.

- a. UTF-8 c. Latin-1
- b. ASCII d. ISO 8859-1

ANS: A PTS: 1 REF: HTML 54

67. Character ____ associates each symbol from a character set with a numeric value called the numeric character reference.

- a. encrypting c. programming
- b. encoding d. coding

ANS: B PTS: 1 REF: HTML 55

68. Another way to insert a special symbol is to use a _____.

- a. character entity reference c. numeric character reference
- b. character encoding d. special character reference

ANS: A PTS: 1 REF: HTML 55

69. Which version of XHTML is not backward compatible?

- a. 1.0 c. 2.0

b. 5.0 d. 1.1

ANS: C PTS: 1 REF: HTML 6

70. According to the text, which version of XHTML has yet to be released?
- a. 1.0
 - b. 5.0
 - c. 1.1
 - d. None of the above

ANS: B PTS: 1 REF: HTML 7

Case-Based Critical Thinking Questions

Case 1-1

Lucy wants to develop a Web page to display her information. She wants to just start with a basic page that lists her accomplishments, her work history, and the different computer classes she has taken. She would like each section clearly identified.

71. Where will Lucy's information page be posted once she has created it?
- a. on a Web page
 - b. on a LAN
 - c. on a Web server
 - d. on the W3C

ANS: C PTS: 1 REF: HTML 5 TOP: Critical Thinking

72. Lucy's page will require at least ____ headings for what she wants to display.
- a. 3
 - b. 1
 - c. 2
 - d. 6

ANS: A PTS: 1 REF: HTML 26 TOP: Critical Thinking

73. What would be the best file name for Lucy's page according to Internet conventions?
- a. Lucy's Info
 - b. lucysinfo
 - c. LucysInfo
 - d. Lucys Info

ANS: B PTS: 1 REF: HTML 10 TOP: Critical Thinking

74. Which type of list would work best for listing Lucy's accomplishments?
- a. ordered list
 - b. header list
 - c. definition list
 - d. unordered list

ANS: D PTS: 1 REF: HTML 36 TOP: Critical Thinking

Case-Based Critical Thinking Questions

Case 1-2

Ted is asked to create a page of family photos for his family reunion Web site. He will have about 20 pictures to post, with a caption that he wants to display before each one. Each picture is a group photo of a particular family.

75. Which tag will Ted need to use to display the pictures?
- a. paragraph
 - b. body
 - c. horizontal rule
 - d. image

ANS: D PTS: 1 REF: HTML 52 TOP: Critical Thinking

76. Ted has decided to use a <h3> for his captions. What attribute could he add to make sure they are centered?

- a. break
- b. align
- c. both a and b
- d. None of the above

ANS: B PTS: 1 REF: HTML 49 TOP: Critical Thinking

77. What character entity reference could Ted use to add a notice at the bottom of the page to remind viewers that the photos are protected by copyright?

- a. ©
- b. &
- c. ©
- d. º

ANS: A PTS: 1 REF: HTML 55 TOP: Critical Thinking

Case-Based Critical Thinking Questions

Case 1-3

Lew Russell, owner of Lew's Surfboards, would like to develop a page that would show a list of surfboard types along with their descriptions.

78. Which tag should Lew use to create a list to display his surfboard types?

- a. ordered
- b. definition
- c. unordered
- d. None of the above

ANS: B PTS: 1 REF: HTML 38 TOP: Critical Thinking

79. If Lew wanted to accent the division between the surfboard types, he could use which of the following?

- a. horizontal line
- b. whitespace
- c. style
- d. two-sided align

ANS: A PTS: 1 REF: HTML 51 TOP: Critical Thinking

COMPLETION

1. LAN stands for _____.

ANS: local area network

PTS: 1 REF: HTML 4

2. A computer or other device that receives a service is called a _____.

ANS: client

PTS: 1 REF: HTML 4

3. _____ is a method of organization in which information is not presented linearly, but in whatever order is requested by the user.

ANS: Hypertext

PTS: 1 REF: HTML 4

4. The key to hypertext is the use of _____, which you activate to move from one topic to another.

ANS:
links
hyperlinks

PTS: 1 REF: HTML 4

5. A Web page is stored on a Web _____.

ANS: server

PTS: 1 REF: HTML 5

6. To view a Web page, the client runs a Web _____.

ANS: browser

PTS: 1 REF: HTML 5

7. HTML stands for _____.

ANS: Hypertext Markup Language

PTS: 1 REF: HTML 5

8. Each browser has its own _____ that specifies the appearance of different HTML elements.

ANS: internal style sheet

PTS: 1 REF: HTML 7

9. Each element is marked within the HTML file by one or more _____.

ANS: tags

PTS: 1 REF: HTML 8

10. The rules that govern how code should be entered are called _____.

ANS: syntax

PTS: 1 REF: HTML 10

11. The structure of an HTML document consists of different elements nested within each other in a(n) _____ of elements.

ANS: hierarchy

PTS: 1 REF: HTML 10

12. Most current browsers also use the presence or absence of a doctype to decide which mode they should use to render a document in a process known as _____.

ANS: doctype switching

PTS: 1 REF: HTML 11

13. In a(n) _____ list, the list items are not listed in a particular order.

ANS: unordered

PTS: 1 REF: HTML 36

14. A(n) _____ list is a list of terms, each followed by a description line.

ANS: description

PTS: 1 REF: HTML 38

15. To add a graphic image to a Web page, you have to insert a(n) _____ image into your code.

ANS: inline

PTS: 1 REF: HTML 52

16. A more extended character set, called the _____ or ISO 8859-1 character set, supports 255 characters and can be used by most languages.

ANS: Latin-1

PTS: 1 REF: HTML 54

17. A computer or other device that receives services from a server is called a(n) _____.

ANS: client

PTS: 1 REF: HTML 4

18. Empty elements appear in code as _____ tags.

ANS: one-sided

PTS: 1 REF: HTML 9

19. Many tags contain _____ that control the behavior, and in some cases the appearance, of elements in the page.

ANS: attributes

PTS: 1 REF: HTML 9

20. After you have built your Web page, you need to find a Web server that can _____ your page.

ANS: host

PTS: 1 REF: HTML 60

MATCHING

Identify the letter of the choice that best matches the phrase or definition.

- | | |
|-------------------------|-----------------------------|
| a. Web server | g. white space |
| b. Web browser | h. XHTML |
| c. tag | i. ordered list |
| d. attribute | j. unordered list |
| e. internal style sheet | k. text-level element |
| f. empty | l. presentational attribute |
-
1. Designed to overcome some of the problems of competing HTML standards
 2. Marks each element in a document
 3. Includes the blank spaces, tabs, and line breaks found within the file
 4. Used to present list items, but not in a particular order
 5. Used to display information in a sequential order
 6. Used to control the behavior/appearance of an element in a page
 7. Where Web pages are stored
 8. A software program that retrieves Web pages and displays them
 9. Used to describe deprecated parts of a tag, such as align
 10. Specifies the appearance of different HTML elements
 11. One-sided tags are also known as this type of tag
 12. Marks content within a grouping element

- | | | |
|------------|--------|--------------|
| 1. ANS: H | PTS: 1 | REF: HTML 6 |
| 2. ANS: C | PTS: 1 | REF: HTML 8 |
| 3. ANS: G | PTS: 1 | REF: HTML 9 |
| 4. ANS: J | PTS: 1 | REF: HTML 36 |
| 5. ANS: I | PTS: 1 | REF: HTML 35 |
| 6. ANS: D | PTS: 1 | REF: HTML 9 |
| 7. ANS: A | PTS: 1 | REF: HTML 5 |
| 8. ANS: B | PTS: 1 | REF: HTML 5 |
| 9. ANS: L | PTS: 1 | REF: HTML 49 |
| 10. ANS: E | PTS: 1 | REF: HTML 7 |
| 11. ANS: F | PTS: 1 | REF: HTML 9 |
| 12. ANS: K | PTS: 1 | REF: HTML 45 |

ESSAY

1. What are the instructions for creating lists?

ANS:

Type to start an ordered list, to start an unordered list, or <dl> to start a description list. For each item in an ordered or unordered list, type followed by the text for the list item, followed by at the end of the list item. For each item in a description list, type <dt> before the term, followed by </dt> at the end of the term, and <dd> before the description, followed by </dd> at the end of the description. To turn off the list, type for an ordered list, for an unordered list, and </dl> for a definition list.

PTS: 1 REF: HTML 35 | HTML 36 | HTML 37 | HTML 38
TOP: Critical Thinking

2. Briefly describe three guidelines for writing good HTML code that potential Web page authors should be familiar with.

ANS:

Become well versed in the history of HTML. Unlike other languages, HTML history impacts how you write your code.

Know your market. Do you have to support older browsers, or have your clients standardized on a particular browser or browser version? The answer affects how you write the code for your Web pages. Become familiar with what different browsers can and cannot do.

Test. If you have to support several types of browsers and several types of devices, get them and use them to view your documents. Do not assume that if your page works in one browser it will work in an older version of that same browser. In addition, a given browser version might even perform differently under different operating systems.

PTS: 1 REF: HTML 22 TOP: Critical Thinking

3. What is the role of comments in an HTML document? Describe the correct syntax to use to add a comment to an HTML document.

ANS:

As you create a Web page, you might want to add notes or comments about your code. These comments might include the name of the document's author and the date the document was created. Such notes are not intended to be displayed by the browser, but are instead used to help explain your code to yourself and others. To add notes or comments, insert a comment tag with the syntax

```
<!-- comment -->
```

where comment is the text of the comment or note.

Because they are ignored by the browser, comments can be added anywhere within the HTML document.

PTS: 1 REF: HTML 14 TOP: Critical Thinking