

Web Development & Design Foundations with HTML5 & CSS3, 7th Edition
Instructor Materials Chapter 3 Test Bank

Multiple Choice. Choose the best answer.

1. Cascading Style Sheet rules are comprised of:
 - a. Selectors and Declarations
 - b. Properties and Declarations
 - c. Selectors and Attributes
 - d. None of the above

2. When CSS is coded in the body of the web page as an attribute of an HTML tag it is called _____.
 - a. Embedded
 - b. Inline
 - c. External
 - d Imported

3. Select the items below that can be used as a CSS Selector.
 - a. an HTML element
 - b. a class name
 - c.an id name
 - d. All of the above

4. The declaration property used to set the text color on a web page is:
 - a. bgcolor
 - b. text-color
 - c. color
 - d. None of the above

Web Development & Design Foundations with HTML5 & CSS3, 7th Edition
Instructor Materials Chapter 3 Test Bank

5. To apply a style to a certain group of elements on a web page, configure a CSS

_____.

- a. group
 - b. id
 - c. class
 - d. None of the above
6. Use the _____ property to configure bold text using CSS
- a. bold
 - b. font-style
 - c. font-weight
 - d. you cannot configure bold text with CSS

7. An external style sheet uses the _____ file extension.

- a. ess
 - b. css
 - c. htm
 - d. No file extension is necessary
8. Use the _____ tag to associate a web page with an external style sheet.
- a. **<target>**
 - b. **<a>**
 - c. **<include>**
 - d. **<link>**

9. Select the code below that uses CSS to configure a background color of #eaeaea for a web page.

- a. **body {background-color:#eaeaea; }**
- b. **document {background-page:#eaeaea; }**
- c. **body {bgcolor:#eaeaea; }**
- d. None of the above

10. Select the code below that uses CSS to configure a class called “offer” with blue text that uses the Arial or sans-serif font typeface .

- a. **#offer { color:blue; font-family:Arial,sans-serif;}**
- b. **.offer { color:blue; font-family:Arial,sans-serif;}**
- c. **.offer { text:blue; font-family:Arial,sans-serif;}**
- d. **#offer { color:blue; font-family:Arial,sans-serif;}**

11. Use the _____ tag to configure a generic area on a web page that is embedded within a paragraph or other block display element.

- a. **<div>...</div>**
- b. **... **
- c. **<title> ... </title>**
- d. **<meta> ...</meta>**

12. Use the _____ tag to code embedded styles on a web page.

- a. `<link>`
- b. `<style> .. </style>`
- c. `<embed>`
- d. none of the above

13. Select the code below that uses CSS to configure an id named "example" that configures small, italic text.

- a. `#exampe{ font-size: small; font-weight: italic; }`
- b. `.example { font-size: small; font-style: italic; }`
- c. `.example { font-size: small; font-style: italic; }`
- d. `#example { font-size: small; font-style: italic; }`

14. Use the _____ tag to configure a section of a web page that is physically separated from others.

- a. `<div>...</div>`
- b. `... `
- c. `<a> ... `
- d. `<i> ... </i>`

15. CSS was first proposed as a standard by the W3C in _____.

- a. 1996
- b. 2002
- c. 1992
- d. none of the above

16. To associate an external style sheet with a web page, code:

- a. a link element in the body section of the web page
- b. a link element in the head section of the web page
- c. a style element in the body section of the web page
- d. a style element in the head section of the web page
- e.

17. Which CSS property configures the size of text?

- a. text-size
- b. font-size
- c. size
- d. font-weight

18. Which CSS property configures the color of text?

- a. text-color
- b. font-color
- c. color
- d. font-style

19. Which CSS property can be used to configure italic text?

- a. font-italic
- b. font-style
- c. font-weight
- d. font-type

20. Which CSS property configures the font typeface?

- a. font-face
- b. font-type
- c. font-family
- d. font-style
- e.

21. Which CSS property configures the capitalization of text?

- a. font-type
- b. text-transform
- c. text-decoration
- d. font-weight

22. The _____ property configures a shadow effect on the text displayed within an element.

- a. font-weight
- b. shadow
- c. text-shadow
- d. font-style

