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

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

<head>

<title>Mapping...</title>

</head>

<body>

<p>This is an image that I am going to map...

You can use Microsoft Photo Editor or another graphic package to get the coordinates.

<map id="theimage">

<area shape="rect" alt="I" coords="2,19,8,75" href="#i" />

<area shape="rect" alt="M" coords="14,29,42,65" href="#m" />

<area shape="rect" alt="A" coords="49,22,63,55" href="#a" />

<area shape="rect" alt="G" coords="74,14,92,49" href="#g" />

<area shape="rect" alt="E" coords="99,8,115,30" href="#e" />

</map>

</p>

<p>Link to I

This is where I go when I select I!

</p>

<p>Link to M

This is where I go when I select M!

</p>

<p>Link to A

This is where I go when I select A!

</p>

<p>Link to G

This is where I go when I select G!

</p>

<p>Link to E

This is where I go when I select E!

This is the end!!!</p>

</body>

</html>

