1. A webpage displays a picture. What tag was used to display that picture?
a. picture
b. image
c. img
d. src
2. tag makes the enclosed text bold. What is other tag to make text bold?
a.
b. <dar>
c. <black>
d. <emp>
3. Tags and test that are not directly displayed on the page are written in _____ section.
a. <html>
b. <head>
c. <title>
d. <body>
4. Which tag inserts a line horizontally on your web page?
a. <hr>
b. <line>
c. <line direction=”horizontal”>
d. <tr>
5. What should be the first tag in any HTML document?
a. <head>
b. <title>
c. <html>
d. <document>
6. Which tag allows you to add a row in a table?
a. <td> and </td>
b. <cr> and </cr>
c. <th> and </th>
d. <tr> and </tr>
7. How can you make a bulleted list?
a. <list>
b. <nl>
c.
d.
8. How can you make a numbered list?
a. <dl>
b.
c. <list>
d.
IQ. Where can you find best quality multiple choice questions?
a. icttrends.com
b. psexam.com
c. prepare.icttrends.com
d. mcqsets.com
9. How can you make an e-mail link?
a.
b. <mail href=”xxx@yyy”>
c. <mail>xxx@yyy</mail>
d.
10. What is the correct HTML for making a hyperlink?
a. ICT Trends Quiz
b. ICT Trends Quiz
c. <http://mcqsets.com
d. url=”http://mcqsets.com”>ICT Trends Quiz
11. Choose the correct HTML tag to make a text italic
a. <ii>
b. <italics>
c. <italic>
d. <i>
12. Choose the correct HTML tag to make a text bold?
a.
b. <bold>
c. <bb>
d. <bld>
13. What is the correct HTML for adding a background color?
a. <body color=”yellow”>
b. <body bgcolor=”yellow”>
c. <background>yellow</background>
d. <body background=”yellow”>
14. Choose the correct HTML tag for the smallest size heading?
a. <heading>
b. <h6>
c. <h1>
d. <head>
15. What is the correct HTML tag for inserting a line break?
a.

b. <lb>
c. <break>
d. <newline>
16. What does vlink attribute mean?
a. visited link
b. virtual link
c. very good link
d. active link
Like mcqsets.com in Facebook & Google+
17. Which attribute is used to name an element uniquely?
a. class
b. id
c. dot
d. all of above
18. Which tag creates a check box for a form in HTML?
a. <checkbox>
b. <input type=”checkbox”>
c. <input=checkbox>
d. <input checkbox>
19. To create a combo box (drop down box) which tag will you use?
a. <select>
b. <list>
c. <input type=”dropdown”>
d. all of above
20. Which of the following is not a pair tag?
a. <p>
b. < u >
c. <i>
d.
21. To create HTML document you require a
a. web page editing software
b. High powered computer
c. Just a notepad can be used
d. None of above
22. The special formatting codes in HTML document used to present content are
a. tags
b. attributes
c. values
d. None of above
23. HTML documents are saved in
a. Special binary format
b. Machine language codes
c. ASCII text
d. None of above
24. Some tags enclose the text. Those tags are known as
a. Couple tags
b. Single tags
c. Double tags
d. Pair tags
25. The _____ character tells browsers to stop tagging the text
a. ?
b. /
c. >
d. %
Q. Can I download the MCQ banks in MCQSets.com?
a. Yes, do a search in mcqsets.com site
b. Yes, some files are offered to download free
c. mcqSets.com has download sections
d. The downloads are available as PDF files
26. In HTML document the tags
a. Should be written in upper case
b. should be written in lower case
c. should be written in proper case
d. can be written in both uppercase or lowercase
27. Marquee is a tag in HTML to
a. mark the list of items to maintain inqueue
b. Mark the text so that it is hidden in browser
c. Display text with scrolling effect
d. None of above
28. There are ____ different of heading tags in HTML
a. 4
b. 5
c. 6
d. 7
29. To create a blank line in your web page
a. press Enter two times
b. press Shift + Enter
c. insert
 tag
d. insert <BLINE>
30. Which of the following is not a style tag?
a.
b. <tt>
c. <i>
d. All of above are style tags
31. The way the browser displays the object can be modified by _____
a. attributes
b. parameters
c. modifiers
d. None of above
32. Which of the following HTML code is valid?
a.
b.
c. <red>
d. All of above are style tags
33. Which of the following is an attribute related to font tag?
a. size
b. face
c. color
d. All of above are style tags
34. HTML supports
a. ordered lists
b. unordered lists
c. both type of lists
d. does not support those types
35. What tag is used to list individual items of an ordered list?
a. LI
b. OL
c. UL
d. None of above
36. When should you use path along with file name of picture in IMG tag?
a. path is optional and not necessary
b. when the location of image file and html file are different
c. when image file and html file both are on same location
d. path is always necessary when inserting image
37. Which of the following is not a valid alignment attribute?
a. Left
b. Right
c. Top
d. All of above
38. Which attribute is used with img tag to display the text if image could not load in browser?
a. description
b. name
c. alt
d. id
39. Which attribute can be used with BODY tag to set background color green?
a. background=”green”
b. bgcolor=”green”
c. vlink=”green”
d. None of above
40. Which attribute you’ll use with TD tag to merge two cells horizontally?
a. merge=colspan2
b. rowspan=2
c. colspan=2
d. merge=row2
41. A webpage displays a picture. What tag was used to display that picture?
a. picture
b. mage
c. img
d. src
42. tag makes the enclosed text bold. What is other tag to make text bold?
a.
b. <dar>
c. <black>
d. <emp>
43. Tags and test that are not directly displayed on the page are written in _____ section.
a. <html>
b. <head>
c. <title>
d. <body>
44. Which tag inserts a line horizontally on your web page?
a. <hr>
b. <line>
c. <line direction=”horizontal”>
d. <tr>
45. What should be the first tag in any HTML document?
a. <head>
b. <title>
c. <html>
d. <document>
46. Which tag allows you to add a row in a table?
a. <td> and </td>
b. <cr> and </cr>
c. <th> and </th>
d. <tr> and </tr>
47. How can you make a bulleted list?
a. <list>
b. <nl>
c.
d.
48. How can you make a numbered list?
a. <dl>
b.
c. <list>
d.
49. How can you make an e-mail link?
a.
b. <mail href=”xxx@yyy”>
c. <mail>xxx@yyy</mail>
d.
50. What is the correct HTML for making a hyperlink?
a. MCQ Sets Quiz
b. MCQ Sets Quiz
c. <http://mcqsets.com
d. url=”http://mcqsets.com”>MCQ Sets Quiz
51. Choose the correct HTML tag to make a text italic
a. <ii>
b. <italics>
c. <italic>
d. <i>
Q. Can I download the MCQ banks in MCQSets.com?
a. Yes, do a search in mcqsets.com site
b. Yes, some files are offered to download free
c. mcqSets.com has download sections
d. The downloads are available as PDF files
52. Choose the correct HTML tag to make a text bold?
a.
b. <bold>
c. <bb>
d. <bld>
53. What is the correct HTML for adding a background color?
a. <body color=”yellow”>
b. <body bgcolor=”yellow”>
c. <background>yellow</background>
d. <body background=”yellow”>
54. Choose the correct HTML tag for the smallest size heading?
a. <heading>
b. <h6>
c. <h1>
d. <head>
Visit http://mcqsets.com for more MCQ Banks, answers to the subjective questions, online quiz and much more!
55. What is the correct HTML tag for inserting a line break?
a.

b. <lb>
c. <break>
d. <newline>
56. What does vlink attribute mean?
a. visited link
b. virtual link
c. very good link
d. active link
57. Which attribute is used to name an element uniquely?
a. class
b. d
c. dot
d. all of above
58. Which tag creates a check box for a form in HTML?
a. <checkbox>
b. <input type=”checkbox”>
c. <input=checkbox>
d. <input checkbox>
59. To create a combo box (drop down box) which tag will you use?
a. <select>
b. <list>
c. <input type=”dropdown”>
d. all of above
60. Which of the following is not a pair tag?
a. <p>
b. < u >
c. <i>
d.
61. What is the full form of HTML?
a. Hyper text markup language
b. Hyphenation text markup language
c. Hyphenation test marking language
d. Hyper text marking language
62. What is the full form of HTTP?
a. Hyper text transfer protocol
b. Hyper text transfer package
c. Hyphenation text test program
d. none of the above
63. What is a search engine?
a. a program that searches engines
b. a web site that searches anything
c. a hardware component
d. a machinery engine that search data
64. What is the full form of TCP/IP?
a. transmission control protocol / internet protocol
b. telephone call protocol / international protocol
c. transport control protocol / internet protocol
d. none of the above
65. HTML document start and end with which tag pairs?
a. <HEAD>….</HEAD>
b. <BODY>….</BODY>
c. <HTML>….</HTML>
d. <WEB>….</WEB>
Visit http://mcqsets.com for more MCQ Banks, answers to the subjective questions, online quiz and much more!
66. Which tag is used to create body text in HTML?
a. <HEAD>
b. <TEXT>
c. <TITLE>
d. <BODY>
67. “Yahoo”, “Infoseek” and “Lycos” are _________?
a. Search Engines
b. Browsers
c. News groups
d. None of the above
68. What does the .com domain represents?
a. Education domain
b. Commercial domain
c. Network
d. None of the above
69. In Satellite based communication, VSAT stands for?
a. Very Small Aperture Terminal
b. Varying Size Aperture Terminal
c. Very Small Analog Terminal
d. None of the above
70. Outlook Express is a _________
a. E-Mail Client
b. Browser
c. Search Engine
d. None of the above
71. <TITLE> … </TITLE> tag must be within ________
a. Title
b. Form
c. Header
d. Body
72. Text within … tag is displayed as ________
a. bold
b. italic
c. list
d. indented
73. Text within … tag is displayed as ________
a. bold
b. italic
c. list
d. indented
74. … tag is used to ________
a. display the numbered list
b. underline the text
c. display the bulleted list
d. bold the text
75. Which tag is used to display the numbered list?
a.
b. <DL></DL>
c.
d.
76. Which tag is used to display the large font size?
a. <LARGE></LARGE>
b. <BIG></BIG>
c. < SIZE ></SIZE>
d.
77. <SCRIPT> … </SCRIPT> tag can be placed within ________
a. Header
b. Body
c. both A and B
d. none of the above
78. using <P> tag will
a. start a new paragraph
b. break the line
c. end the current paragraph
d. none of the above
79. <TD> … </TD> tag is used for ________
a. Table heading
b. Table Records
c. Table row
d. none of the above
80. Which is true to change the text color to red?
a. <BODY BGCOLOR=RED>
b. <BODY TEXT=RED>
c. <BODY COLOR=RED>
d. none of the above
81. With regards to e-mail addresses:
a. hey must always contain an @ symbol
b. hey can never contain spaces
c. they are case-insensitive
d. all of the above
82. A homepage is __________
a. an index of encyclopedia articles
b. where all Internet data is stored
c. required for access to the Internet
d. the first page of a website
83. Which of the following is used to explore the Internet?
a. Browser
b. Spreadsheet
c. Clipboard
d. Draw
Q. You can use mcqSets.com for
a. Online quiz
c. Downloads
84. What is Internet Explorer?
a. An Icon
b. A File Manager
c. A Browser
d. The Internet
85. What do I need to get onto the Internet?
a. Computer
b. Modem
c. Browser
d. All of the above
86. What is an ISP?
a. nternet System Protocol
b. nternal System Program
c. Internet Service Provider
d. None of the above
87. Which of the following is valid IP address?
a. 984.12.787.76
b. 192.168.321.10
c. 1.888.234.3456
d. 192.168.56.115
88. Which is not a domain name extension
a. mil
b. org
c. .int
d. .com
89. What is a FTP program used for?
a. Transfer files to and from an Internet Server
b. Designing a website
c. Connecting to the internet
d. None of the above
90. Which of the following are commonly found on web pages?
a. nternet
b. hyperlinks
c. intranet
d. all of the above
91. What is the correct syntax in HTML for creating a link on a webpage?
a. <LINK SRC= “mcqsets.html”>
b. <BODY LINK = “mcqsets.html”>
c.
d. < A HREF = “mcqsets.html”>
92. Which of the following is an attribute of <Table> tag?
a. SRC
b. LINK
c. CELLPADDING
d. BOLD
93. Choose the correct HTML tag to make the text bold?
a.
b. <BOLD>
c.
d. Both A) and C)
94. Which HTML tag would be used to display power in expression (A+B)2 ?
a. <SUP>
b. <SUB>
c.
d. <P>
Q. You can use mcqSets.com for
a. Online quiz
b. MCQ Banks
c. Downloads
d. Subjective Questions & answers
Visit http://mcqsets.com
95. Choose the correct HTML code to create an email link?
a.
b.
c. <MAIL>admin@mcqsets.com </MAIL>
d. MAILHREF = “admin@mcqsets.com”>
96. Choose the correct HTML tag for the largest heading?
a. <H1>
b. <H6>
c. <H10>
d. <HEAD>
97. Output of XML document can be viewed in a
a. Word Processor
b. Web browser
c. Notepad
d. None of the above
98. What is the correct way of describing XML data?
a. XML uses a DTD to describe data
b. XML uses a description node to describe data
c. XML uses XSL to describe the data
d. XML uses a validator to describe the data
99. Comments in XML document is given by:
a. <?– _ _–>
b. <!_ _ _ _!>
c. <!_ _ _ _>
d. </_ _ _ _>
100. Which statement is true?
a. An XML document can have one root element
b. An XML document can have one child element
c. XML elements have to be in lower case
d. All of the above
Answers:
Click the Like, Tweet or Google+ buttons below to show correct answers:
Q.No-Correct Answer
	1 – c
	2 – a
	3 – b
	4 – a
	5 – c
	6 – d
	7 – c
	8 – b
	9 – d
	10 – a

	11 – d
	12 – a
	13 – b
	14 – b
	15 – a
	16 – a
	17 – b
	18 – b
	19 – a
	20 – d

	21 – c
	22 – a
	23 – c
	24 – d
	25 – b
	26 – d
	27 – c
	28 – c
	29 – c
	30 – d

	31 – a
	32 – b
	33 – d
	34 – c
	35 – a
	36 – b
	37 – d
	38 – c
	39 – b
	40 – c

	41 – c
	42 – a
	43 – b
	44 – a
	45 – c
	46 – d
	47 – c
	48 – b
	49 – d
	50 – a

	51 – d
	52 – a
	53 – b
	54 – b
	55 – a
	56 – a
	57 – b
	58 – b
	59 – a
	60 – d

	61 – a
	62 – a
	63 – b
	64 – a
	65 – c
	66 – d
	67 – a
	68 – b
	69 – a
	70 – a

	71 – c
	72 – b
	73 – a
	74 – c
	75 – a
	76 – b
	77 – c
	78 – a
	79 – b
	80 – b

	81 – d
	82 – d
	83 – a
	84 – c
	85 – d
	86 – c
	87 – d
	88 – c
	89 – a
	90 – b

	91 – d
	92 – c
	93 – d
	94 – a
	95 – b
	96 – a
	97 – b
	98 – c
	99 – c
	100 – a

