Testcss1x.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html>

<head>

<title>This uses a style sheet</title>

<link href="testcss1ax.css" rel="stylesheet" type="text/css" />

<style type="text/css">

h3 {

 color: purple;

 font-family: "Times New Roman";

 }

</style>

</head>

<body>

<h1>This is a H1 heading</h1>

<div>This is outside a paragraph! Actually it is in a division!</div>

<p>This is inside a paragraph!</p>

<h2>This is a H2 header.</h2>

<h3>This is a H3 header. Note h3 is done with embedded style on this page</h3>

<p>This is just a line - inside a paragraph.</p>

<p>This is a line following the opening of another paragraph.</p>

<h3>Some code for HTML entity format</h3>

<div>In coding HTML, you should use "for the quotation mark " and & for the ampersand

as well as < for the less than sign and > for the greater than sign because these

have special meanings in HTML. Remember also that which stands for non-breaking space

can be used to put extra spaces on your page. See HTML code for the characters used.</div>

<p style="color:orange">This is a paragraph with the color changed by in line style.</p>

<p>Now we are back to the regular paragraph definition from the external style sheet.</p>

</body>

</html>

testcss1ax.css

body {color:green;

 background:pink;

 }

h1, h2 {font-family: verdana, sans-serif;

 color: red;

 }

h3 {color:blue;

 font-family: verdana, sans-serif;

 }

p {color: blue;

 font-family: "Times New Roman", serif;

 }

css1htmlrevx.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html>

<head>

<title>Cascading Style Sheet test</title>

<link href="css1xrev.css" rel="stylesheet" type="text/css" />

</head>

<body>

<h1>This is a header</h1>

<div>This is a sentence after the header.

</div>

<table>

<tr>

 <td>The first cell</td>

 <td>The second cell</td>

</tr>

</table>

<p>This is a paragraph.</p>

<h2>This is a header after a paragraph</h2>

<p>This is another paragraph.

With a second line</p>

<h2>This is another header</h2>

<p>This is a paragraph again. This paragraph goes on and on and on and on and on and on and

on and on and on and on and on and on and on and on to make sure that it wraps!</p>

</body>

</html>

css1xrev.css

body {

 font-family: "Times New Roman", "Times Roman", serif;

 color: green;

 background: pink;

 margin-top: 1.5in;

 margin-left: .5in;

 margin-right: .5in

 }

p {

 text-indent: .5in;

 margin-top: .25in;

 color: blue

 }

table

 {

 background: white;

 border: solid thick;

 }

td {

 color: orange;

 }

h1, h2, h3

 {

 font-family: Helvetica, Arial, sans-serif;

 color: red;

 }

css1htmlrev2x.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html>

<head>

<title>Cascading Style Sheet test</title>

<link href="css1xrev2.css" rel="stylesheet" type="text/css" />

</head>

<body>

<h1>This is a header</h1>

<div>This is a sentence after the header.

</div>

<table>

<tr>

 <td>The first cell</td>

 <td>The second cell</td>

</tr>

</table>

<p>This is a paragraph.</p>

<h2>This is a header after a paragraph</h2>

<p>This is another paragraph.

With a second line</p>

<h2>This is another header</h2>

<p>This is a paragraph again. This paragraph goes on and on and on and on and on and on and

on and on and on and on and on and on and on and on to make sure that it wraps!</p>

</body>

</html>

css1xrev2.css

body {

 font-family: "Times New Roman", "Times Roman", serif;

 color: green;

 background: pink;

 margin-top: 1.5in;

 margin-left: .5in;

 margin-right: .5in

 }

p {

 text-indent: .5in;

 margin-top: .25in;

 color: blue

 }

table

 {

 background: white;

 border: solid thick;

 border-color: brown;

 }

td {

 color: orange;

 }

h1, h2, h3

 {

 font-family: Helvetica, Arial, sans-serif;

 color: red;

 }

cssinhead1x.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html>

<head>

<title>More CSS</title>

<style type="text/css">

body

 {

 font-family: "Times New Roman", "Times Roman", serif;

 color: red;

 background: pink;

 margin-top: 1.5in;

 margin-left: .5in;

 margin-right: .5in

 }

p

 {

 text-indent: .5in;

 margin-top: .25in;

 color: blue

 }

table

 {

 background: white;

 border: solid thick;

 border-color: brown;

 }

td

 {

 color: orange;

 }

h1, h2, h3

 {

 font-family: Helvetica, Arial, sans-serif;

 color: green;

 }

</style>

</head>

<body>

<h1>This is a header</h1>

<p>This is a sentence after the header. Notice that it is in red because that is the color

selected for the body default.</p>

<table>

<tr>

 <td>The first cell</td>

 <td>The second cell</td>

</tr>

</table>

<p>This is a paragraph. Again, we need it to go on and on and on and on and on and on and on

and on and on and on and on and on and on and on and on and on to see the wrap!</p>

<h2>This is a header after a paragraph</h2>

<div>This is data that is outside of a header and outside of a paragraph so it is red!</div>

</body>

</html>

css2x.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html>

<head>

<title>Style sheets</title>

<link href="css2x.css" rel="stylesheet" type="text/css" />

</head>

<body>

<h1>This is a header.</h1>

<div>This is outside the paragraph.</div>

<p>This is a paragraph.

And this is more of the paragraph.

And still more...</p>

<h2>This is a header</h2>

<blockquote class="right"><p>This is a block!</p></blockquote>

<table>

 <tr>

 <td class="right">This is in the table</td>

 <td class="center">HELLO WORLD</td>

 </tr>

 <tr>

 <td class="center">HI</td>

 <td class="right">BYE</td>

 </tr>

</table>

<div>This is a line below the table. It is a division.</div>

</body>

</html>

css2x.css

body

 {

 font-family: "Times New Roman", "Times Roman", serif;

 color: green;

 font-weight: bold;

 text-align: center;

 margin-left: 1.5in;

 margin-right: 1.5in;

 background-image: url(CISa.gif);

 background: aqua;

 }

p

 {

 text-indent: .5in;

 margin-top: 1in;

 color: blue;

 background-image: url(flag.gif);

 }

blockquote

 {

 color: #eeaabb;

 font-style: italic;

 font-size: 48pt;

 }

h1, h2, h3

 {

 font-family: Helvetica, Arial, sans-serif;

 color: red;

 text-decoration: underline;

 text-transform: uppercase;

 font-size: 36pt;

 }

table

 {

 border: solid thin;

 border-color: brown;

 }

td {

 border: solid thin;

 border-color: brown;

 }

.center

 {

 text-align: center;

 color: pink;

 }

.right

 {

 text-align: right;

 color: orange;

 font-style: italic;

 font-weight: bold;

 }

css3x.html
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html>

<head>

<title>Style sheets</title>

<link href="css3x.css" rel="stylesheet" type="text/css" />

</head>

<body>

<h1>This is a header.</h1>

<div>This is outside the paragraph.</div>

<p>This is a paragraph.

And this is more of the paragraph.

And still more...</p>

<h2>This is a header</h2>

<blockquote class="right"><p>This is a block!</p></blockquote>

<table>

 <tr>

 <td class="right">This is in the table</td>

 <td class="center">HELLO WORLD</td>

 </tr>

 <tr>

 <td class="center">HI</td>

 <td class="right">BYE</td>

 </tr>

</table>

<div>This is a line below the table. It is a division.</div>

</body>

</html>

css3x.css
body

 {

 font-family: "Times New Roman", "Times Roman", serif;

 color: green;

 font-weight: bold;

 text-align: center;

 margin-left: 1.5in;

 margin-right: 1.5in;

 background-image: url(CISa.gif);

 }

p

 {

 text-indent: .5in;

 margin-top: 1in;

 color: blue;

 background-image: url(flag.gif);

 }

blockquote

 {

 color: #EEAABB;

 font-style: italic;

 font-size: 48pt;

 }

h1, h2, h3

 {

 font-family: Helvetica, Arial, sans-serif;

 color: red;

 text-decoration: underline;

 text-transform: uppercase;

 font-size: 36pt;

 }

.center

 {

 text-align: center;

 color: pink;

 }

.right

 {

 text-align: right;

 color: orange;

 font-style: italic;

 font-weight: bold;

 }

cssinr1x.html
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html>

<head>

<title>Style sheets still</title>

<style type="text/css">

 body

 {margin-left: 10%;

 margin-right: 10%;

 color: navy;

 background-color: yellow;

 }

 h1

 {

 margin-left: -5%;

 color: maroon;

 }

 h2

 {

 margin-top: 3em; margin-bottom: 3em;

 }

 strong

 {

 text-transform: uppercase;

 font-style: italic;

 font-weight: bold;

 font-size: 150%;

 }

 .outline

 {

 border: solid;

 border-width: medium;

 border-color: brown;

 margin-left: 30%; margin-right: 30%;

 background-color: rgb(144,225,255);

 }

 .picbox

 {

 border: solid;

 border-width: medium;

 border-color: brown;

 margin-left: 26%; margin-right: 26%;

 background-image: url(CISa.gif);

 }

</style>

</head>

<body>

<h1>This is a header 1 title.</h1>

<div>This is text in a division.</div>

<h2>This is a header 2 title.</h2>

<div>This is simply test. Notice that the em is the height of the font. 3em is 3 times the base.

So for this example, the margin around the H2 header is going to be larger than normal. Note the

use of the percent in the margins, this helps to adjust to a variety of window sizes.

Now I am going to do some text in strong!

</div>

<div class="outline">

This is the contents of the DIV with the class of outline that was defined above. The

outline class called for a solid border of medium width and color of brown. The contents is

given the third way that you can give color which is to give the number for the hex instead

of the letters).

</div>

<div class="picbox">

</div>

</body>

</html>

cssinr2x.html
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html>

<head>

<title>Style sheets still</title>

<style type="text/css">

 body

 {margin-left: 10%;

 margin-right: 10%;

 color: navy;

 background-color: yellow;

 }

 h1

 {

 margin-left: -5%;

 color: maroon;

 }

 h2

 {

 margin-top: 3em; margin-bottom: 3em;

 }

 strong

 {

 text-transform: uppercase;

 font-style: italic;

 font-weight: bold;

 font-size: 150%;

 }

 .outline

 {

 border: solid;

 border-width: medium;

 border-color: brown;

 margin-left: 30%; margin-right: 30%;

 background-color: rgb(144,225,255);

 }

 div.picbox

 {

 border: solid;

 border-width: medium;

 border-color: brown;

 margin-left: 26%; margin-right: 26%;

 background-image: url(CISa.gif);

 }

</style>

</head>

<body>

<h1>This is a header 1 title.</h1>

<div>This is text in a division.</div>

<h2>This is a header 2 title.</h2>

<div>This is simply test. Notice that the em is the height of the font. 3em is 3 times the base.

So for this example, the margin around the H2 header is going to be larger than normal. Note the

use of the percent in the margins, this helps to adjust to a variety of window sizes.

Now I am going to do some text in strong!

</div>

<div class="outline">

This is the contents of the DIV with the class of outline that was defined above. The

outline class called for a solid border of medium width and color of brown. The contents is

given the third way that you can give color which is to give the number for the hex instead

of the letters).

</div>

<p class="outline">

This is the contents of the DIV with the class of outline that was defined above. The

outline class called for a solid border of medium width and color of brown. The contents is

given the third way that you can give color which is to give the number for the hex instead

of the letters).

</p>

<p class="picbox">

</p>

<div class="picbox">

</div>

</body>

</html>
