gsfirst.html

<html>

<head>

<title>First HTML</title>

</head>

<body>

<p>This is my first HTML page.</p>

</body>

</html>

gsxfirst.html

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

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

<html>

<head>

<title>First XHTML</title>

</head>

<body>

<p>This is my first XHTML page.</p>

</body>

</html>

gsxfirstnop.html

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

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

<html>

<head>

<title>First XHTML</title>

</head>

<body>

This is my first XHTML page.

</body>

</html>

gsxfirstnoclose.html

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

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

<html>

<head>

<title>First XHTML</title>

</head>

<body>

<p>This is my first XHTML page.

</body>

</html>

webheader.html

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

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

<html>

<head>

<title>Web using headers</title>

</head>

<body>

<h1>This is a header using a large font</h1>

</body>

</html>

webheaders.html

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

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

<html>

<head>

<title>Web using headers</title>

</head>

<body>

<h1>This is a header using a large font</h1>

<h2>This is another header</h2>

<h3>And another...</h3>

<h4>And another...</h4>

<h5>And another...</h5>

<h6>And finally!</h6>

</body>

</html>

webhdslist.html

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

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

<html>

<head>

<title>Web using an unordered list</title>

</head>

<body>

<h1>Now we will generate a list using XHTML</h1>

<h2>The list will be an unordered list</h2>

First item in the list

Second item in the list

Third item in the list

</body>

</html>

webordlist.html

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

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

<html>

<head>

<title>Web using an ordered list</title>

</head>

<body>

<h1>Now we will generate a list using XHTML</h1>

<h2>The list will be an ordered list</h2>

First item in the list

Second item in the list

Third item in the list

</body>

</html>

webpara.html

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

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

<html>

<head>

<title>Web using paragraphs</title>

</head>

<body>

<h1>Now we will code some paragraphs</h1>

<p>This is the first paragraph. Notice that XHTML and HTML do not wrap when I go down

to the next line. They wrap when they need to based on the screen.

Notice that I have now moved down to the next line. XHTML and HTML did not move to

the next line. Notice that I just left multiple spaces. These spaces were not

acknowledge by XHTML and HTML. Now I will end the paragrah and start a new one.</p>

<p>Notice that there is a line between paragraphs.</p>

</body>

</html>

webparaspace.html

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

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

<html>

<head>

<title>Web using paragraphs</title>

</head>

<body>

<h1>Now we will code some paragraphs</h1>

<p>This is the first paragraph. Notice that XHTML and HTML do not wrap when I go down

to the next line. They wrap when they need to based on the screen.

Notice that I have now moved down to the next line. XHTML and HTML did not move to

the next line. Notice that I just left multiple spaces. These spaces were not

acknowledge by XHTML and HTML. Now I will end the paragrah and start a new one.</p>

<p>Notice that there is a line between paragraphs. The

code shown introduces spaces into the line.</p>

</body>

</html>

webparabr.html

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

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

<html>

<head>

<title>Web using paragraphs and break</title>

</head>

<body>

<h2>Now we will code using break</h2>

<p>If I do not want a line between paragraphs that the p tag causes, but I just want to move

down to the next line I can use the
 which moves me down to the next line.

Remember that all tags must have opening and

closing. For most XHTML and HTML tags there are both opening and closing tags. This

is not true of the br or break command.</p>

<p>Essentially the br tag moves me down to the next line without starting a new paragraph.

Remember a new paragraph automatically skips a line.

The br tag can be written as an open and close tag
</br>

or it can be written using a shortcut
 with the br followed by a space and then a

/ all within the tag brackets. Check the code.</p>

</body>

</html>

webtextfor.html

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

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

<html>

<head>

<title>Web using text formatting elements</title>

</head>

<body>

<p>This paragraph will illustrate the use of <i>italics</i> and the use of bold.

They can be nested together by using both: <i>this is bold and italics</i>. Note

that since I opened bold first and italics second, I should close italics and then bold.

This is emphasis which can vary with different browsers</p>

<p>25² = 625</p>

<p>101₂ = 5</p>

<p><big>This is big</big> and <small>this is small</small></p>

</body>

</html>

strictblockquote.html

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

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

<html>

<head>

<title>blockquote</title>

</head>

<body>

<h1>Testing blockquote</h1>

<blockquote>This is a test.</blockquote>

</body>

</html>

testblockquote.html

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

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

<html>

<head>

<title>blockquote</title>

</head>

<body>

<h1>Testing blockquote</h1>

<blockquote>This is a test.</blockquote>

</body>

</html>

strictblockquotepara.html

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

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

<html>

<head>

<title>blockquote</title>

</head>

<body>

<h1>Testing blockquote</h1>

<blockquote><p>This is a test.</p></blockquote>

</body>

</html>

strictblockquoteh1.html

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

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

<html>

<head>

<title>blockquote</title>

</head>

<body>

<h1>Testing blockquote</h1>

<blockquote><h1>This is a test.</h1></blockquote>

</body>

</html>

webblockquote.html

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

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

<html>

<head>

<title>blockquote</title>

</head>

<body>

<p>Four score and seven years ago, our fathers brought

forth on this continent a new nation, conceived in

liberty and dedicated to the proposition that all men

are created equal - I think I got the quote right, but...

Now I am going to use the BLOCKQUOTE to indent this quote:</p>

<blockquote><p>Four score and seven years ago, our fathers brought

forth on this continent a new nation, conceived in

liberty and dedicated to the proposition that all men

are created equal.</p></blockquote>

<p>Look at the difference in the way these look!

Now how about a quote within a quote type setup.</p>

<blockquote><p>Four score and seven years ago, our fathers brought

forth on this continent a new nation, conceived in

liberty and dedicated to the proposition that all men

are created equal.</p>

<blockquote><p>Four score and seven years ago, our fathers brought

forth on this continent a new nation, conceived in

liberty and dedicated to the proposition that all men

are created equal.</p></blockquote>

</blockquote>

<p>Note that the BLOCKQUOTE not only indents it also spaces around the quote.</p>

</body>

</html>

webordlistsinv.html

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

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

<html>

<head>

<title>Lists</title>

</head>

<body>

<h2>Now lets look at another ordered list</h2>

Lincoln

Gettysburg Address

President

<h3>Here is another, but this time instead of numbering 1, 2, 3 I am going

A, B, C</h3>

<ol type="A">

Lincoln

Gettysburg Address

President

<h3>Now let's look at an outline type setup - I have options

of A, a, I, i, 1:</h3>

<ol type="I">

First

Second

<ol type="A">

First under Second

Second under Second

Third under Second

<ol type="1">

First under Third under Second

Second under Third under Second

Forth under Second

Fifth under Second

Third

</body>

</html>

weblistspart.html

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

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

<html>

<head>

<title>Lists</title>

</head>

<body>

<h2>Here is a version of the unordered list</h2>

This is the first thing

This is the second thing

This is the third thing

<h3>Here is an unordered list but using a square for a bullet - the options

are DISC, CIRCLE, SQUARE</h3>

<ol type="square">

This is the first square

This is the second square

This is the third square

<h3>I can also do a list without the LI, but then I will not have bullets.</h3>

This is the first thing

This is the second thing

This is the third thing

Notice that both the unordered list and the ordered list, indent things and

also space before and after.

Now lets try this - I am simply surrounding a sentence with UL and close UL:

This is an indented sentence.

This is indented twice.

</body>

</html>

embedlist.html

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

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

<html>

<head>

<title>embedded lists</title>

</head>

<body>

<h1>Embedded lists</h1>

 First

 Second

 Second sub A

 Second sub B

 And below that...

 Second sub C

 Third

</body>

</html>

morefeatures.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 FEATURES</title>

</head>

<body>

<h1>More HTML</h1>

<p>In writing this HTML, please note how I show the less than and the greater then symbols

- go into the source code to see this.
This code is used because the less than and greater

than symbols have special meaning to XHTML and HTML so showing them as text can become

problematic. Other special symbols also have their on codes - I have only used a few here.</p>

<p>Remember, adding emphasis to your page can be done using the tag.

I want these words to stand out from the rest.</p>

<p>There is a third kind of list (we have looked at ordered and unordered) which is called a

definition list. This list uses the <dl> tag which stands for definition list.

Within this list you can define the term you are using with the <dt> tag and the

definition with the <dd> tag. For example:</p>

<dl>

 <dt>XHTML</dt>

 <dd>Extensible Hypertext Markup Language</dd>

 <dt>HTML</dt>

 <dd>Hypertext Markup Language</dd>

 <dt>CSS</dt>

 <dd>Cascading Style Sheets</dd>

</dl>

</body>

</html>

webpre.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 FEATURES</title>

</head>

<body>

<p>Preformatted text lets you enclose text in the <pre> and </pre> tags and

have the text appear using the original format. I use this a lot when I want to

show programming code on my web pages. The text between the tags is usually shown using

a fixed width or monospaced font which means that each character of the text has the

same width.See the example below:</p>

<pre>

If wrkWeight < 17 Then

 wrkCost = cstFirstLb

Else

 wrkWeight = wrkWeight - 16

 wrkCost = cstFirstLb

 Do While wrkWeight > 0

 wrkCost = wrkCost + cstEvery4oz

 wrkWeight = wrkWeight - 4

 Loop

End If

</pre>

<p>Be sure to check the source code to see how these were coded!</p>

</body>

</html>

webdiv.html

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

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

<html><head><title>Web using divisions</title></head>

<body>

<h1>Now we will code some divisions</h1>

<div>This is a division. A division is a generic block-level container that does not have

the built in line skip that is found in the paragraph. Remember that block-level elements

can contain other block-level elements so below I will illustrate a paragraph within a

divsion. But for know, I am just using division.</div>

<div>As we saw above, a division can stand alone. This is the second division in my code.

It contains no other block-level elements.</div>

<div><p>A mentioned above, a division can contain paragraphs. This is the first paragraph

within this division.</p>

<p>This is the second paragraph within the division. A division can be quite useful when

you are coding.</p>

Now I am ending the division. Note that this line is not contained in a paragraph.

</div>

</body>

</html>

