

Solutions of HTML text exercises

Solution 1

```
<html>
<body>
<font color="green">John</font>
</body>
</html>
```

Solution 2

```
<html>
<body>
<font color="green">1</font>
<font color="blue">2</font>
<font color="gray">3</font>
<font color="#008080">4</font>
<font color="#0008B">5</font>
<font color="brown">6</font>
<font color="#dcdcdc">7</font>
<font color="#800000">8</font>
<font color="purple">9</font>
<font color="#688e23">10</font>
</body>
</html>
```

Solution 3

```
<html>
<body>
<font face="Tahoma">John</font>
```

```
</body>
```

```
</html>
```

Solution 4

```
<html>
```

```
<body>
```

```
<p>
```

```
<font face="Courier New">
```

HTML stands for Hyper Text Markup Language.

```
</font>
```

```
<font face="Times New Roman">It is the core language of the world wide web and is used to define the structure and layout of web documents by using various tags and attributes.
```

```
</font>
```

```
<font face="Helvetica">
```

Although a fundamental language of the web, HTML is a

static language - content created with it does not change.

```
</font>
```

```
<font face="Georgia">
```

HTML is used to specify the way webpages look, not how they function.

```
</font>
```

```
</p>
```

```
</body>
```

```
</html>
```

Solution 5

```
<html>
<body>
<p>
One particular book which is recommended reading is
<u>The Street Lawyer</u> by <u>John
Grisham</u>. This book is about a lawyer who begins
re-evaluating his priorities in life when a bad
incident occurs within his law firm. Consequently, he
becomes acquainted with the inner city streets, and
realizes the harsh existence of the homeless, and vows
to give them a chance in the courts. <u>The Street
Lawyer</u> is a <b><i>great</i></b>
book. It is <b><i>well written</i></b> and
<b><i>interesting</i></b>. Other books by <u>John
Grisham</u> include <u>The Firm</u>, <u>The
Pelican Brief</u>, and <u>The Client</u>.
</p>
</body>
</html>
```

Solution 6

```
<html>
<body>
<h4>J</h4>
<h3>o</h3>
<h2>h</h2>
<h1>n</h1>
</body>
</html>
```

Practice exercises with Solution Links

HTML text formatting exercises

- Print the squares of the numbers 1 - 20. Each number should be on a separate line, next to it the number 2 superscripted, an equal sign and the result. (Example: $10^2 = 100$) [[See solution](#)]
- Prints 10 names with a line break between each name. The list should be alphabetized, and to do this place a subscripted number next to each name based on where it will go in the alphabetized list. (Example: Alan₁). Print first, the unalphabetized list with a subscript number next to each name, then the alphabetized list. Both lists should have an `<h1>` level heading. [[See solution](#)]
- Print two paragraphs that are both indented using the ` ` command. [[See solution](#)]
- Print two lists with any information you want. One list should be an ordered list, the other list should be an unordered list. [[See solution](#)]
- Prints an h1 level heading followed by a horizontal line whose width is 100%. Below the horizontal line print a paragraph relating to the text in the heading. [[See solution](#)]
- Print some preformatted text of your choosing. (hint: use the `<pre>` tag) [[See solution](#)]
- Print a long quote and a short quote. Cite the author of each quote. [[See solution](#)]
- Print some deleted and inserted text of your choosing. [[See solution](#)]
- Print a definition list with 5 items. [[See solution](#)]
- Print two addresses in the same format used on the front of envelopes (senders address in top left corner, receivers address in the center). [[See solution](#)]
- Print ten acronyms and abbreviations of your choosing, each separated by two lines. Specify the data that the abbreviations and acronyms represent. [[See solution](#)]

HTML link exercises

- Create some links to various search engines (google, yahoo, altavista, lycos, etc). [[See solution](#)]
- Create links to five different pages on five different websites that should all open in a new window. [[See solution](#)]
- Create a page with a link at the top of it that when clicked will jump all the way to the bottom of the page. [[See solution](#)]
- Create a page with a link at the bottom of it that when clicked will jump all the way to the top of the page. [[See solution](#)]
- Create a page with a link at the top of it that when clicked will jump all the way to the bottom of the page. At the bottom of the page there should be a link to jump back to the top of the page. [[See solution](#)]

HTML image exercises

- Display five different images. Skip two lines between each image. Each image should have a title. [[See solution](#)]
- Display an image that has a border of size 2, a width of 200, and a height of 200. [[See solution](#)]
- Display an image that when clicked will link to a search engine of your choice (should be opened in a new window). [[See solution](#)]
- Display an image that when clicked will link to itself and will display the image in the browser by itself. [[See solution](#)]

NOTE: Include the alt attribute in every tag in the HTML image exercises.