colorbkHTML.html

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

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

<head>

<title>Using color and font</title>

</head>

<body bgcolor="#ffffc2" text="#000bbb">

<h1 align="center">This code will be centered</h1>

<h2>This is not centered</h2>

<h2><center>This is another way to center - the command has been depricated</center></h2>

<h2 align="left">You can use left to align as well although left is the default.</h2>

<h2 align="right">You can also right align using the align clause.</h2>

<p>This Web Page has a non white background because the background color was set to

FFFFC2. Note that #FFFFFF is pure white and #000000 is pure black.

I randomly put in 000BBB for the text and got a blue coloring.

For the list of different codes and colors, go to my Web site and look for a listing

under colors. NOTE: The # in front of the color code is not required in HTML.</p>

<p>

This gives me a large font

This gives me red text

Note that for standard colors, I can assign the color red

to the font. For more subtle shades, I need to use the code for that color. Read about how

colors are treated by browsers and true colors. In this example I used 00dd00 which gave me

a shade of green.</p>

</body>

</html>

colorbkCSS.html

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

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" lang="en" xml:lang="en" dir="ltr">

<html>

<head>

<title>Using color and font</title>

<style type="text/css">

body {

 background: "ffffc2";

 color: "0000bb";

 }

</style>

</head>

<body>

<h1 style="text-align: 'center'">This code will be centered</h1>

<h2>This is not centered</h2>

<h2 style="text-align: 'center'">Now I am centering again</h2>

<h2 style="text-align: 'left'">You can use left to align as well although left is the default.</h2>

<h2 style="text-align: 'right'">You can also right align using the align clause.</h2>

<p>This Web Page has a non white background because the background color was set to

FFFFC2. Note that #FFFFFF is pure white and #000000 is pure black.

I randomly put in 000BBB for the text and got a blue coloring.

For the list of different codes and colors, go to my Web site and look for a listing

under colors. NOTE: The # in front of the color code is not required in HTML.</p>

<div style="font-size: '22pt'">This gives me a large font</div>

<div style="font-size: '14pt'; color: 'red'">This gives me red text</div>

<div style="font-size='18pt'; color='#00dd00'">Note that for standard colors, I can assign

the color red to the font. For more subtle shades, I need to use the code for that color.

Read about how colors are treated by browsers and true colors. In this example I used

00dd00 which gave me a shade of green.</div>

</body>

</html>

colorbkCSSnew.html

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

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

<head>

<title>Using color and font</title>

<style type="text/css">

body {

 background: #ffffc2;

 color: #0000bb;

 }

</style>

</head>

<body>

<h1 style="text-align: center">This code will be centered</h1>

<h2>This is not centered</h2>

<h2 style="text-align: center">Now I am centering again</h2>

<h2 style="text-align: left">You can use left to align as well although left is the default.</h2>

<h2 style="text-align: right">You can also right align using the align clause.</h2>

<p>This Web Page has a non white background because the background color was set to

FFFFC2. Note that #FFFFFF is pure white and #000000 is pure black.

I randomly put in 000BBB for the text and got a blue coloring.

For the list of different codes and colors, go to my Web site and look for a listing

under colors. NOTE: The # in front of the color code is not required in HTML.</p>

<div style="font-size: 22pt">This gives me a large font</div>

<div style="font-size: 14pt; color: red">This gives me red text</div>

<div style="font-size=18pt; color: #00dd00">Note that for standard colors, I can assign

the color red to the font. For more subtle shades, I need to use the code for that color.

Read about how colors are treated by browsers and true colors. In this example I used

00dd00 which gave me a shade of green.</div>

</body>

</html>

colorbkCSSnewrev.html

<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" lang="en" xml:lang="en" dir="ltr">

<head>

<title>Using color and font</title>

<style type="text/css">

body {

 background: #ffffc2;

 color: #0000bb;

 }

</style>

</head>

<body>

<h1 style="text-align: center">This code will be centered</h1>

<h2>This is not centered</h2>

<h2 style="text-align: center">Now I am centering again</h2>

<h2 style="text-align: left">You can use left to align as well although left is the default.</h2>

<h2 style="text-align: right">You can also right align using the align clause.</h2>

<p>This Web Page has a non white background because the background color was set to

FFFFC2. Note that #FFFFFF is pure white and #000000 is pure black.

I randomly put in 000BBB for the text and got a blue coloring.

For the list of different codes and colors, go to my Web site and look for a listing

under colors. NOTE: The # in front of the color code is not required in HTML.</p>

<div style="font-size: 22pt">This gives me a large font</div>

<div style="font-size: 14pt; color: red">This gives me red text</div>

<div style="font-size=18pt; color: #00dd00">Note that for standard colors, I can assign

the color red to the font. For more subtle shades, I need to use the code for that color.

Read about how colors are treated by browsers and true colors. In this example I used

00dd00 which gave me a shade of green.</div>

</body>

</html>

colorbkheadCSS.html

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

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" lang="en" xml:lang="en" dir="ltr">

<head>

<title>Using color and font</title>

<style type="text/css">

body {

 background: "ffffc2";

 color: "0000bb";

 }

h1

 {

 text-align: "center";

 color: "red";

 }

h2

 {

 text-align: "right";

 }

p

 {

 font-size: "18pt";

 color: "#00dd00";

 }

div

 {

 font-size: "16pt";

 color: "brown";

 }

</style>

</head>

<body>

<h1>This code will be centered</h1>

<h3>This is not centered</h3>

<h2>You can use left to align as well although left is the default.</h2>

<h2>You can also right align using the align clause.</h2>

<div>This is a division.

This Web Page has a non white background because the background color was set to

FFFFC2. Note that #FFFFFF is pure white and #000000 is pure black.

I randomly put in 000BBB for the text and got a blue coloring.

For the list of different codes and colors, go to my Web site and look for a listing

under colors. NOTE: The # in front of the color code is not required in HTML.</div>

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

<div>This gives me brown text because it is a div.</div>

<p>Back to a paragraph. Note that for standard colors, I can assign

the color red to the font. For more subtle shades, I need to use the code for that color.

Read about how colors are treated by browsers and true colors. In this example I used

00dd00 which gave me a shade of green.</p>

</body>

</html>

colorbkheadCSSrev.html

<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" lang="en" xml:lang="en" dir="ltr">

<head>

<title>Using color and font</title>

<style type="text/css">

body {

 background: #ffffc2;

 color: #0000bb;

 }

h1

 {

 text-align: center;

 color: red;

 }

h2

 {

 text-align: right;

 }

p

 {

 font-size: 18pt;

 color: #00dd00;

 }

div

 {

 font-size: 16pt;

 color: brown;

 }

</style>

</head>

<body>

<h1>This code will be centered</h1>

<h3>This is not centered</h3>

<h2>You can use left to align as well although left is the default.</h2>

<h2>You can also right align using the align clause.</h2>

<div>This is a division.

This Web Page has a non white background because the background color was set to

FFFFC2. Note that #FFFFFF is pure white and #000000 is pure black.

I randomly put in 000BBB for the text and got a blue coloring.

For the list of different codes and colors, go to my Web site and look for a listing

under colors. NOTE: The # in front of the color code is not required in HTML.</div>

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

<div>This gives me brown text because it is a div.</div>

<p>Back to a paragraph. Note that for standard colors, I can assign

the color red to the font. For more subtle shades, I need to use the code for that color.

Read about how colors are treated by browsers and true colors. In this example I used

00dd00 which gave me a shade of green.</p>

</body>

</html>

morecolor.html

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

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

<head>

<title>And...</title>

</head>

<body bgcolor="#FFFFEE">

<h3>DEFAULT SETTINGS with BODY</h3>

<p>In HTML, default setting can be including in the BODY statement and can include

background color done with BGCOLOR and text color done with TEXT. You can

also change the color of links - LINK changes the color of the link, VLINK

changes the color of the visited links - ALINK changes the color of the

active link. We will see more on these when we have looked at links.</p>

<h3>COLOR</h3>

<p>Let's talk about color - there is 6 digit hexadecimal code

that is used to express color. Remember hex is the numbering

system that goes from 0 to F. The first two digits stand for

red, the next two green and the last two blue.

of red, yellow, and blue.</p>

<p>

THIS IS RED

THIS IS GREEN

THIS IS BLUE

THIS IS WHITE

THIS IS BLACK

Mixing and matching these results in different colors. For example

if I lower the amount of red, but still use no green or blue, I get this:

THIS IS REDish

If I lower the amount of blue, but still use no red or green, I get this:

THIS IS BLUEish

Play with the combinations and see what you get!

Other things you can do with FONT include SIZE and FACE (which means font

type).

FONT 2, 99AA00, HELV

FONT 3, 99AA00,

TIMES

FONT 4, 99AA00,

BOOK ANTIQUA</p>

</body>

</html>

morecolorCSS.html

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

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

<head>

<title>And...</title>

<style type="text/css">

body {

 background: ffffee;

 }

p

 {

 font-family: "Book Antiqua";

 }

div

 {

 font-size: 14pt;

 color: brown;

 font-family: sans-serif;

 font-weight: bold;

 }

</style>

</head>

<body>

<h3>DEFAULT SETTINGS with BODY</h3>

<p>In HTML, default setting can be including in the BODY statement and can include

background color done with BGCOLOR and text color done with TEXT. You can

also change the color of links - LINK changes the color of the link, VLINK

changes the color of the visited links - ALINK changes the color of the

active link. We will see more on these when we have looked at links.</p>

<h3>COLOR</h3>

<p>Let's talk about color - there is 6 digit hexadecimal code

that is used to express color. Remember hex is the numbering

system that goes from 0 to F. The first two digits stand for

red, the next two green and the last two blue.

of red, yellow, and blue.</p>

<div>

Mixing and matching these results in different colors. For example

if I lower the amount of red, but still use no green or blue, I get this:
</div>

<div style="color: #dd0000">THIS IS REDish
</div>

<div>If I lower the amount of blue, but still use no red or green, I get this:
</div>

<div style="color: #0000aa">THIS IS BLUEish
</div>

<div>Play with the combinations and see what you get!

</div>

</body>

</html>

horizonline.html

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

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

<head>

<title>Horizontal line</title>

</head>

<body>

<h2>Now lets look at Horizontal lines</h2>

<hr />

<p>It is interesting - like the BR for break, the horizontal line does not have

a closing /HR. Therefore we use the same code we used for br with the / included with

the hr.</p>

<p>If I don't want the line to go all the way across the page, I can do a width

on my horizontal line. And if I want it to be wider I can change the thickness

by using the SIZE clause. To make the size a solid line, I also need

the noshade clause. Notice that the line is centered. However to be safe

in a variety of browsers, it is probably better to use ALIGN=CENTER.</p>

<hr noshade width="100" size="5" />

<p>If I want the line to start at the LEFT, I need to align it to the left.</p>

<hr noshade width="100" size="5" align="left" />

<p>If I want the line to always go across 25% of the screen without worrying

about the number of characters, I can use percent to set the width.</p>

<hr noshade width="25%" size="5 align="left />

</body>

</html>

horizonlineCSS.html

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

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

<head>

<title>Horizontal line</title>

<style type="text/css">

hr {

 height: 8pt;

 background-color: black;

 width: 25%;

 align: center;

 }

</style>

</head>

<body>

<h2>Now lets look at Horizontal lines</h2>

<hr />

<p>It is interesting - like the BR for break, the horizontal line does not have

a closing /HR. Therefore we use the same code we used for br with the / included with

the hr.</p>

<p>This shows a horizontal line with a height, width and alignment.</p>

<hr />

</body>

</html>

horizondiffCSS.html

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

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

<head>

<title>Horizontal line</title>

<style type="text/css">

hr {

 height: 8pt;

 background-color: black;

 width: 25%;

 align: center;

 }

</style>

</head>

<body>

<h2>Now lets look at Horizontal lines</h2>

<hr />

<p>It is interesting - like the BR for break, the horizontal line does not have

a closing /HR. Therefore we use the same code we used for br with the / included with

the hr.</p>

<p>This shows a horizontal line with a height, width and alignment.</p>

<hr style="width: 100%" />

</body>

</html>
