books1.xml

<?xml version="1.0" encoding="UTF-8" standalone="yes" ?>

<!-- Data on Childrens Books -->

<HALLBOOKCASE>

 <CATEGORY>Books in the hall bookcase</CATEGORY>

 <SUBJECT>Talking Animal

 <AUTHOR>Thorton Burgess</AUTHOR>

 <TITLE>The Adventures of Reddy Fox</TITLE>

 <TITLE>The Adventures of Peter Rabbit</TITLE>

 <TITLE>The Adventures of Lightfoot the Deer</TITLE>

 <TITLE>The Adventures of Buster Bear</TITLE>

 <TITLE>The Adventures of Jimmy Skunk</TITLE>

 </SUBJECT>

 <SUBJECT>Pioneer Life

 <AUTHOR>Laura Ingles Wilder</AUTHOR>

 <TITLE>Little House on the Prairie</TITLE>

 </SUBJECT>

 <SUBJECT>Colonial Times

 <AUTHOR>Alice Turner Curtis</AUTHOR>

 <TITLE>A Little Maid of Bunker Hill</TITLE>

 <TITLE>A Little Maid of Virginia</TITLE>

 </SUBJECT>

</HALLBOOKCASE>

[image: image1.png]3 http://www32. brinkster.com/pgrocer/XMLintro/books1.xml - Microsoft Internet Explorer

Flo Edi Ven Fovaies Took o
Qock - O B @ G| Loeath KeFowris @3- B- D& 3 | ot commontests < .

B
ke |) itz st comfpgrocertzooootst ! 9] B0 iits | orton antis 5+ trtonPersonl Frevl

<?uml version="1.0" encoding="UTF-8" standalone="yes" 7>
<l-- Data on Childrens Books -->
- <HALLBOOKCASE>
<CATEGORY>Books in the hall bookcase</CATEGORY>
- <SUBJECT>
Talking Animal
<AUTHOR>Thorton Burgess</AUTHOR>
<TITLE>The Adventures of Reddy Fox</TITLE>
<TITLE>The Adventures of Peter Rabbit</TITLE>
<TITLE>The Adventures of Lightfoot the Deer</TITLE>
<TITLE>The Adventures of Buster Bear</TITLE>
<TITLE>The Adventures of Jimmy Skunk</TITLE>
</SUBJECT>
- <SUBJECT>
Pioneer Life
<AUTHOR>Laura Ingles Wilder</AUTHOR>
<TITLE>Little House on the Prairie</TITLE>
</SUBJECT>
- <SUBJECT>
Golonial Times

st

</AUTHOR>
<TITLE>A Little Maid of Bunker Hill</TITLE>
<TITLE>A Little Maid of Virginia</TITLE>
</SUBJECT>
</HALLBOOKCASE>

@ Internet

This shows the oupt n Netscape 6.2, first fom my hard drive and second from the www Grkster.com server., =
Note that I uploaced both the XML and the CSS to the same directory. This works in both Netscape 6.2 and Explorer

55, I~
shapes -\ (1O 2

2 Web Hosting, Free Web Site Builder & Domain Name, Web Hosting Made Easy By Brinkster - Microsoft Internet Explorer [-=]x]

2€m @ @21

<?xml version="1.0" encoding="UTF-8" standalone="yes" ?>

<!-- Data on Childrens Books -->

books2.xml

<?xml-stylesheet type="text/css" href="bookscss.css" ?>

<HALLBOOKCASE>

 <CATEGORY>Books in the hall bookcase</CATEGORY>

 <SUBJECT>Talking Animal

 <AUTHOR>Thorton Burgess</AUTHOR>

 <TITLE>The Adventures of Reddy Fox</TITLE>

 <TITLE>The Adventures of Peter Rabbit</TITLE>

 <TITLE>The Adventures of Lightfoot the Deer</TITLE>

 <TITLE>The Adventures of Buster Bear</TITLE>

 <TITLE>The Adventures of Jimmy Skunk</TITLE>

 </SUBJECT>

 <SUBJECT>Pioneer Life

 <AUTHOR>Laura Ingles Wilder</AUTHOR>

 <TITLE>Little House on the Prairie</TITLE>

 </SUBJECT>

 <SUBJECT>Colonial Times

 <AUTHOR>Alice Turner Curtis</AUTHOR>

 <TITLE>A Little Maid of Bunker Hill</TITLE>

 <TITLE>A Little Maid of Virginia</TITLE>

 </SUBJECT>

</HALLBOOKCASE>

[image: image2.png]3 http://www32. brinkster.com/pgrocer/XMLintro/books2.xml - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

Qo - O 1 B B S et € (v L B - 8

adress |) htps/fwaw32.brinkster comfparocer XMLintrajbooks2. sl v B ks * Horton Antivirus 51

Notton personl Frewsl @~

Books in the hall bookcase
Talking Animal
Thorton Burgess
The Adventures of Reddy Fox
The Adventures of Peter Rabbit
The Adventures of Lightfoot the Deer
The Adventures of Buster Bear

The Adventures of Timmy Slaunk
Pioneer Life
Laura Ingles Wilder
Little House on the Prairie
Colonial Times
Alice Turner Curtis
A Little Maid of Buskcer il
‘A Little Maid of Virginia

(& et

<TITLE>The Adventures of Lightfoot the Deer</TITLE>
<TITLE>The Adventures of Buster Bear</TITLE>
<TITLE>The Adventures of Jimmy Skunk</TITLE>

Lo~ Iy & | agoshapes- N N OO E 4B & £-A - eEng.
[Page 2 sec t 22 [Pir 2 Gol1 [mec K B R [EX

|| R 0f Oy 91 ot | # =

payroll.xml

<?xml version="1.0" ?>

<!-- Data for Payroll -->

<PERSONNEL>

 <EMPLOYEE>

 <FIRST_NAME>Stephen</FIRST_NAME>

 <LAST_NAME>Daniels</LAST_NAME>

 <DEPT>Sports</DEPT>

 <JOB>Reporter</JOB>

 <SALARY>50000</SALARY>

 </EMPLOYEE>

 <EMPLOYEE>

 <FIRST_NAME>Al</FIRST_NAME>

 <LAST_NAME>Richards</LAST_NAME>

 <DEPT>Engineering</DEPT>

 <JOB>Consultant</JOB>

 <SALARY>95000</SALARY>

 </EMPLOYEE>

 <EMPLOYEE>

 <FIRST_NAME>Jennifer</FIRST_NAME>

 <LAST_NAME>Ames</LAST_NAME>

 <DEPT>Foreign</DEPT>

 <JOB>Consultant</JOB>

 <SALARY>55000</SALARY>

 </EMPLOYEE>

 <EMPLOYEE>

 <FIRST_NAME>Sarah</FIRST_NAME>

 <LAST_NAME>Grant</LAST_NAME>

 <DEPT>Scientific</DEPT>

 <JOB>Web</JOB>

 <SALARY>50000</SALARY>

 </EMPLOYEE>

 <EMPLOYEE>

 <FIRST_NAME>Carl</FIRST_NAME>

 <LAST_NAME>Hersey</LAST_NAME>

 <DEPT>Foreign</DEPT>

 <JOB>Consultant</JOB>

 <SALARY>60000</SALARY>

 </EMPLOYEE>

</PERSONNEL>

[image: image3.png]3 http://www32. brinkster.com/pgrocer/XMLintro/payroll.xml - Microsoft Internet Explorer
Fle Edt Vew Favortes Took Hep

Qo - O 1 B B Lo S € (L B DB S

ke |tz st comfpgrocrptinzopayrolaml 9] B0 iits | orton antis 5+ trtonPersonl Frevl

<7uml version="1.0" 7>

<l-- Data for Payroll -->

<PERSONNEL>

<EMPLOYEE>
<FIRST_NAME>Stephen</FIRST_NAME>
<LAST_NAME>Daniels</LAST_NAME>
<DEPT>Sports</DEPT>
<10B>Reporter< /108>
<SALARY>50000</SALARY >
</EMPLOYEE>

<EMPLOYEE>

<EMPLOYEE>
<FIRST_NAME>Jennifer</FIRST_NAWE>
<LAST_NAME>Ames</LAST_NAME>
<DEPT>Foreign</DEPT>
<108>Consultant</108>
<SALARY>55000</SALARY >
</EMPLOYEE>

<EMPLOYEE>
<FIRST_NAME>Sarah</FIRST_NAME>
<LAST_NAME>Grant</LAST_NAME>
<DEPT>Scientific</DEPT>
<108>Web</108>
<SALARY>50000</SALARY >
</EMPLOYEE>

<EMPLOYEE>
<FIRST_NAME>Carl</FIRST_NAME>
<LAST_NAME>Hersey</LAST_NAME>
<DEPT>Foreign</DEPT>
<108>Consultant</108>
<SALARY>60000</SALARY >
</EMPLOYEE>

</PERSONNEL>

payroll.html

<html>

<head><title>Fall River Management</title>

<style>

body {

 background:beige;

 }

#Page_Header

 {

 font-style:bold;

 font-size: 26pt;

 text-align:center;

 color:brown;

 }

#Sub_Header

 {

 font-style:bold;

 font-size: 22pt;

 text-align:center;

 color:brown;

 }

#List_Header

 {

 font-size:16pt;

 color:brown;

 border-bottom: solid 1 brown;

 }

table

 {

 color:brown;

 border:solid thin brown;

 }

.fortable

 {

 border:solid thin brown;

 bordercolordark:brown;

 bordercolorlight:brown;

 width:300pt;

 }

.forbutton

 {

 color:beige;

 background:brown;

 }

</style>

<body>

<xml id="Personnel_Data" src="payroll.xml"></xml>

<p id="Page_Header">Fall River Management</p>

<p id="Sub_Header">777 Elsbree Street
Fall River, MA</p>

<p id="List_Header">Personnel List</p>

<table class="fortable">

 <tr>

 <td class="fortable">First Name:</td>

 <td class="fortable"></td>

 </tr>

 <tr>

 <td class="fortable">Last Name:</td>

 <td class="fortable"></td>

 </tr>

 <tr>

 <td class="fortable">Department:</td>

 <td class="fortable"></td>

 </tr>

 <tr>

 <td class="fortable">Job:</td>

 <td class="fortable"></td>

 </tr>

 <tr>

 <td class="fortable">Salary:</td>

 <td class="fortable"></td>

 </tr>

</table>

 <button class="forbutton" onClick="Personnel_Data.recordset.moveFirst()">First</button>

 <button class="forbutton" onClick="Personnel_Data.recordset.movePrevious();

 if (Personnel_Data.recordset.BOF) Personnel_Data.recordset.moveFirst()">

 Previous</button>

 <button class="forbutton" onClick="Personnel_Data.recordset.moveNext();

 if (Personnel_Data.recordset.EOF) Personnel_Data.recordset.moveLast()">

 Next</button>

 <button class="forbutton" onClick="Personnel_Data.recordset.moveLast()">Last</button>

</body>

</html>

[image: image4.png]2 Fall River Management - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

Qback ~ © - [{ @ | P search SrFavortes @ (- % B DE 3

ke [t wanz st comfpgroceriropayrol B0 tiks | orton anus (G~ Nt Personl Frevl

Payroll Fauless Cash Advances Power Clock - Free Demo Find a Payroll Service

Payroll made easy. Instant Get §1500 By Tomorrow. No Award Winning Time Clock Fraa Quotes from up 0 3

caleulations and farms, Credit Chacks and o Faxing! Software Track Employes prouiders Our form takes less
Hours, Jabs and More than 60 zacands

Web Hosting by Brinkster

Fall River Management

777 Elsbree Street
Fall River, MA

Personnel List

[First Name. [Stephen

[Last Name [Dasels

[Department [Sports

[rob. [Reporter
[Salary. 50000

@ Internet

paymulti.html

<html>

<head><title>Fall River Management</title>

<style>

body {

 background:beige;

 }

#Page_Header

 {

 font-style:bold;

 font-size: 26pt;

 text-align:center;

 color:brown;

 }

#Sub_Header

 {

 font-style:bold;

 font-size: 22pt;

 text-align:center;

 color:brown;

 }

#List_Header

 {

 font-size:16pt;

 color:brown;

 border-bottom: solid 1 brown;

 }

table

 {

 color:brown;

 border:solid thin brown;

 }

th

 {

 border:solid thin beige;

 background: brown;

 color: beige;

 width:80pt;

 }

.fortable

 {

 border:solid thin brown;

 bordercolordark:brown;

 bordercolorlight:brown;

 width:400pt;

 }

.forcell

 {

 border:solid thin brown;

 text-align:center;

 width:80pt;

 }

.forbutton

 {

 color:beige;

 background:brown;

 }

</style>

<body>

<xml id="Personnel_Data" src="payroll.xml"></xml>

<p id="Page_Header">Fall River Management</p>

<p id="Sub_Header">777 Elsbree Street
Fall River, MA</p>

<p id="List_Header">Personnel List</p>

<table class="fortable" datasrc="#Personnel_Data">

 <thead>

 <th>First Name</th>

 <th>Last Name</th>

 <th>Department</th>

 <th>Job</th>

 <th>Salary</th>

 </thead>

 <tr>

 <td>

 </td>

 <td>

 </td>

 <td>

 </td>

 <td>

 </td>

 <td>

 </td>

 </tr>

</table>

</body>

</html>

[image: image5.png]2 Fall River Management - Microsoft Internet Explorer
Fle Edt Help

Qs - 0@ B O sewch Lraveres €

ke | et ncz st comfpoces eyt v

Vew Favorkes Tooks

R-%B-0Ud3
He

Links | oton antvius 51

Norton Persanal Frewal

Free Web Pages Web Hosting

The easy, fast and free way to create your Brillant Web Hosting Here Some Fres! -
oun 100% fres nabsita | Fast Easy Senice

. webspauner.com . Faster-rasults, com

Create Your Own Homepage
Everything you nasd to make 3
homepage. Fres 30 Day Trial.
. hamestead. com

Web Hosting by Brinkster

Fall River Management

777 Elsbree Street
Fall River, MA

Personnel List

Stephen Spotts 50000
95000
55000
50000
60000

Dasicls Reporter

Al Richards
Tennifer Ames
Sarah Grant

Carl

Engincering || Consultant

Foreign
Scientific

Consultant
Web.

Hersey Forcign Consultant

LMO\»M

@ Internet

749 PH0

pay2per.html

<html>

<head><title>Fall River Management</title>

<style>

body {

 background:beige;

 }

#Page_Header

 {

 font-style:bold;

 font-size: 26pt;

 text-align:center;

 color:brown;

 }

#Sub_Header

 {

 font-style:bold;

 font-size: 22pt;

 text-align:center;

 color:brown;

 }

#List_Header

 {

 font-size:16pt;

 color:brown;

 border-bottom: solid 1 brown;

 }

table

 {

 color:brown;

 border:solid thin brown;

 }

th

 {

 border:solid thin beige;

 background: brown;

 color: beige;

 width:80pt;

 }

.fortable

 {

 border:solid thin brown;

 bordercolordark:brown;

 bordercolorlight:brown;

 width:400pt;

 }

.forcell

 {

 border:solid thin brown;

 text-align:center;

 width:80pt;

 }

.forbutton

 {

 color:beige;

 background:brown;

 }

</style>

<body>

<xml id="Personnel_Data" src="payroll.xml"></xml>

<p id="Page_Header">Fall River Management</p>

<p id="Sub_Header">777 Elsbree Street
Fall River, MA</p>

<p id="List_Header">Personnel List</p>

<table class="fortable" datasrc="#Personnel_Data" id="persTable" datapagesize="2">

 <thead>

 <th>First Name</th>

 <th>Last Name</th>

 <th>Department</th>

 <th>Job</th>

 <th>Salary</th>

 </thead>

 <tr>

 <td>

 </td>

 <td>

 </td>

 <td>

 </td>

 <td>

 </td>

 <td>

 </td>

 </tr>

</table>

 <button class="forbutton" onClick="persTable.firstPage()">First</button>

 <button class="forbutton" onClick="persTable.previousPage();

 if (Personnel_Data.recordset.BOF) persTable.firstPage()">

 Previous</button>

 <button class="forbutton" onClick="persTable.nextPage();

 if (Personnel_Data.recordset.EOF) persTable.lastPage()">

 Next</button>

 <button class="forbutton" onClick="persTable.lastPage()">Last</button>

</body>

</html>

[image: image6.png]2 Fall River Management - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

Qo - © - @ B G Lsexch Frravornes @
adess

€] hitp: w32, brinkster comiparocer XMLintrojpayZper.himl

B«

R-%B-0Ud3

Links | oton antvius 51

L

o s vt @ _fonpasns revet @-

Plesk Web Hosting - Packages from £7.50/year.
SW-Soft Gold Partner www.fido.net/reloaded

Web Hosting by Brinkster

Fall River Management

777 Elsbree Street

Personnel List

Fall River, MA

[it Nome | ost Nome | Depmment | o] oy

Stephen Dasicls Sports

Feporter

Richards Engincering

Consultant

© Internet Internet

