What Do You Know – After Day 5?
1. Give a good definition for software- in your notes

2. Give a good definition for computer program – in your notes

3. What is a browser? – in your notes

4. What type of language is HTML5?

5. What is a tag?

6. What is an element?

7. Explain the difference between a tag and an element. Be explicit. In your notes

8. What elements can go only within the head element?

9. What elements can go only within the body element?

10. What are in-line (phrase) elements? Name some. ─ pg 36
11. What are block-level elements? Name some.

12. What are empty (void) elements?

a. Name the ones we have covered.

13. The break element; what does it do? ─ page 32
14. What are comments used for? (Two things – in your notes)

a. What do HTML comments look like?

15. What are attributes; where are they placed?
16. What are some attribute names?

17. Explain the difference in element names and attribute names.
18. Special entity characters ─ page 44 ─ Less than and greater than symbols.
19. The anchor element
a. External links

i. Linking to the web ─ pg 54
1. Using the target attribute
ii. Linking to a page that you created

b. Internal links

i. How do you link within a page?

ii. Using fragment identifiers- targeting Hyperlinks – in your notes and pg 218-419
1. Rules for id names

c. Combination of internal and external

i. Linking to a particular place in a page that you create

20. Images pg. 132
a. Downloaded from the Web, from camera, scanned

i. How to download from the web

b. Displayed from another URL (never downloaded)
c. Images as links ─ pg 148
d. How to resize with html attributes; with CSS

21. Lists

a. Three types

i. Ordered lists ─ pg 38
ii. Unordered lists ─ pg 40
iii. Definition/description lists ─ page 42
b. Nesting ordered and unordered lists ─ in your notes

22. How do we separate structure from presentation? – in your notes
23. CSS – Chapter 4-pg . 111
a. CSS property names and property values

i. property names separated by commas p, h1, em {color:blue}

b. CSS color syntax Pg. 116
c. Internal style sheets (embedded) ─ Pg.120
d. External style sheets ─ Pg.122
i. Why is the link element needed?
e. Using local styles (in-line) ─ pg. 118
i. What is the attribute name for a local style?

ii. What is contained on the attribute value?

iii. Can it be used in block level as well as phrase elements?
f. What do comment tags in CSS look like? /* */
g. Using classes to set the style ─ pg 122
h. Using the id to set the style ─ pg 122
i. Descendent (nested) selectors ─ pg 124
i. Example: p em strong {color:red}
24. Validation

a. HTML ─ pg. 46
b. CSS ─ pg. 134
