Introimages.html

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

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

<head>

<title>Working with images etc...</title>

</head>

<body>

This is CIS!

<p>

This is the image of CIS I created using Word!

</p>

<p>

This is the picture again

</p>

<p>

This is the image aligned to the top

</p>

<p>

This is the image aligned in the middle

of the screen.

</p>

<p>

This is illustrating wrap, so I need

to type lots of text and since I have nothing to say, I am going to just keep

typing, and typing, and typing, and typing, and typing, and typing, and typing

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing until hopefully I have typed enough to illustrate how it will wrap

around the image.</p>

<p>

This is illustrating wrap, so I need

to type lots of text and since I have nothing to say, I am going to just keep

typing, and typing, and typing, and typing, and typing, and typing, and typing

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing until hopefully I have typed enough to illustrate how it will wrap

around the image. Notice that in this one, I have added horizontal and

vertical spacing to move the text away from the image.</p>

<p>

This is illustrating wrap, so I need

to type lots of text and since I have nothing to say, I am going to just keep

typing, and typing, and typing, and typing, and typing, and typing, and typing

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing until hopefully I have typed enough to illustrate how it will wrap

around the image.</p>

<h3 align="center">

Center needs to be enclosed

in something like headers that allow centering.</h3>

<p>

I don't remember the size of this original image, so I am just going to play.

In fact, to make an image smaller or larger, you should keep the height and

width the same proportions that they were originally.

</p>

<p>

</p>

<p>

</p>

<p>

Now I am going to warp the height which seems to work well with the same

height and width for this image.

</p>

<p>

</p>

<p>

Now let's use this image as a means of navigating - I will obviously use

a small image for this... Remember, as I learned, top is a default that does

not have to be established with NAME in regular HTML is some browsers. Remember also

that in XHTML, name is replaced with id.

</p>

<p>

To get rid of the border around the image, I can do the following:

The problem with this is that it only works well when using an arrow or

something that makes it clear that this is for the user to press.</p>

</body>

</html>

introimagesX1.html

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

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

<head>

<title>Working with images etc...</title>

</head>

<body>

<p>This is CIS!</p>

<p>

This is the image of CIS I created using Word!

</p>

<p>

This is the picture again

</p>

<p>

This is the image aligned to the top

</p>

<p>

This is the image aligned in the middle

of the screen.

</p>

</body>

</html>

introimagesX2.html

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

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html><head><title>Working with images etc...</title></head>

<body>

<p>

<img style="float: left;" src=" CISa.gif" width="257"

height="237" alt="CISa image" />

This is illustrating wrap, so I need

to type lots of text and since I have nothing to say, I am going to just keep

typing, and typing, and typing, and typing, and typing, and typing, and typing

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing until hopefully I have typed enough to illustrate how it will wrap

around the image. Notice that in this one, I have added horizontal and

vertical spacing to move the text away from the image.</p>

<p>

This is illustrating wrap, so I need

to type lots of text and since I have nothing to say, I am going to just keep

typing, and typing, and typing, and typing, and typing, and typing, and typing

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing, and typing, and typing, and typing, and typing, and typing, and

typing, and typing, and typing, and typing, and typing, and typing, and typing,

and typing until hopefully I have typed enough to illustrate how it will wrap

around the image.</p>

<div style="text-align: center"> <img src=" CISa.gif" width="257" height="237"

alt="CISa image" />

Center needs to be enclosed

in something like dividsions that allow centering.</div>

</body>

</html>

introimagesX3.html

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

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

<head>

<title>Working with images etc...</title>

</head>

<body>

<p>

I don't remember the size of this original image, so I am just going to play.

In fact, to make an image smaller or larger, you should keep the height and

width the same proportions that they were originally.

</p>

<p>

</p>

<p>

</p>

<p>

Now I am going to warp the height which seems to work well with the same

height and width for this image.

</p>

<p>

</p>

</body>

</html>

introimagesX4.html

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

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

<head>

<title>Working with images etc...</title>

</head>

<body>

<p>Now let's use this image as a means of navigating - I will obviously use

a small image for this... Remember, as I learned, top is a default that does

not have to be established with NAME in regular HTML is some browsers. Remember also

that in XHTML, name is replaced with id.

</p>

<p>

To get rid of the border around the image, I can do the following:

The problem with this is that it only works well when using an arrow or

something that makes it clear that this is for the user to press.</p>

</body>

</html>

moreim.html

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

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

<head>

<title>Working with images etc...</title>

</head>

<body background="myback.gif">

<p>

Click on this image to see image enlarged.

</p>

</body>

</html>

bigim.html

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

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

<head>

<title>Big image</title>

</head>

<body>

<div>

This is the large version of the image.

<img border="0" width="50" height="50" src="CISa.gif"

alt="CIS logo" />Click on this image to retun to previous page.</div>

</body>

</html>

snow.html

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

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

<head>

<title>Picture from a snow storm</title>

</head>

<body>

<div align="center">

<h1>The snow of 1996!</h1>

NOTE: This image is a picture that I took and had developed onto a disk. If it is not

saved as a gif or jpeg image, it needs to be taken into an application package that deals

with graphics and converted. Microsoft Photo Editor is a good possibility. I then put the

image out on my site as snow.gif.

Remember images are separate files. For this page, I have two things stored: snow.html

and snow.gif. They are both in the same directory so I do not need to use any path to

find the image. I strongly recommend storing you page and your images in the same directory!

</div>

</body>

</html>

snowX.html

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

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

<head>

<title>Picture from a snow storm</title>

</head>

<body>

<div style="text-align:center;">

<h1>The snow of 1996!</h1>

NOTE: This image is a picture that I took and had developed onto a disk. If it is not

saved as a gif or jpeg image, it needs to be taken into an application package that deals

with graphics and converted. Microsoft Photo Editor is a good possibility. I then put the

image out on my site as snow.gif.

Remember images are separate files. For this page, I have two things stored: snow.html

and snow.gif. They are both in the same directory so I do not need to use any path to

find the image. I strongly recommend storing you page and your images in the same directory!

</div></body></html>

