

After completing this lesson, you will be able to:

- Understand the basics of HTML coding.
- Use HTML tags.
- Plan an HTML site.
- Create a table with HTML.
- Assemble a home page and subpages using HTML.

!DOCTYPE

- CSS and HTML 4.01 standards:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN"  
"http://www.w3.org/TR/html4/strict.dtd">
```

- HTML 4.01 standards and deprecated HTML elements and attributes (most of which concern visual presentation):

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01  
Transitional//EN" "http:// www.w3.org/TR/html4/loose.dtd">
```

- HTML 4.01, deprecated HTML elements and attributes, and frames:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Frameset//EN"  
"http://www.w3.org/TR/html4/frameset.dtd">
```

HTML Document Information

HTML text documents contain:

- **Content** – Text and graphic references
- **HTML commands** – Control how content displays

Opening a Text Editor

- **Notepad**—Click Start, point to Programs, point to Accessories, and then click Notepad.
- **WordPad**—Click Start, point to Programs, point to Accessories, and then click WordPad.
- **TextEdit**—Double-click theTextEdit icon on the hard disk.

Text Editor Views

The figure displays three windows of a text editor, likely Microsoft WordPad, illustrating different ways of viewing the same HTML document.

Left Window (HTML): Shows the raw HTML code with color-coded syntax highlighting. Red text highlights the <table>, <tr>, <td>, , and
 tags. Yellow text highlights the <body> tag. Purple text highlights the <title> tag.

```
<!DOCTYPE HTML PUBLIC "-//IETF//DTD HTML 2.0//EN">
<html><head><title>Chris Dell's Basic Instructions</title>
</head>
<body>
<table border="1" width="100%" background="images/bg.gif" align="center" style="border-collapse: collapse; width: 100%; height: 100%; margin-left: auto; margin-right: auto;">
<tr>
<td style="width: 50%; vertical-align: top; text-align: center; background-color: #d3d3d3;">
 
 <br/>
 
 </td>
 <td style="width: 50%; vertical-align: top; text-align: center;">
 
 </td>
</tr>
</table>

```

Middle Window (WordPad): Shows the same HTML code with a light gray background, making it look like Microsoft Word. The background image is visible as a faint watermark across the document area.

```
<!DOCTYPE HTML PUBLIC "-//IETF//DTD HTML 2.0//EN">
<html><head><title>Chris Dell's Basic Instructions</title>
</head>
<body>
<table border="1" width="100%" style="border-collapse: collapse; border: none; width: 100%; height: 100%; margin-left: auto; margin-right: auto;">
<tr>
<td style="width: 50%; vertical-align: top; width: 100%; height: 100%; text-align: center; background-color: #d3d3d3;">
 
 <br/>
 
 </td>
 <td style="width: 50%; vertical-align: top; width: 100%; height: 100%; text-align: center;">
 
 </td>
</tr>
</table>

```

Bottom Window (TextPad): Shows the raw HTML code with color-coded syntax highlighting. It uses blue for tags like <table> and <tr>, and orange for text content. It also highlights tags with the image file path.

```
<!DOCTYPE HTML PUBLIC "-//IETF//DTD HTML 2.0//EN">
<html><head><title>Chris Dell's Basic Instructions</title>
</head>
<body>
<table border="1" style="border-collapse: collapse; border: none; width: 100%; height: 100%; margin-left: auto; margin-right: auto;">
<tr>
<td style="width: 50%; vertical-align: top; width: 100%; height: 100%; text-align: center; background-color: #d3d3d3;">
 
 <br/>
 
 </td>
 <td style="width: 50%; vertical-align: top; width: 100%; height: 100%; text-align: center;">
 
 </td>
</tr>
</table>

```

HTML Rule #1

**HTML tags consist of commands
that appear within angle brackets (<>).**

<HTML>

HTML Rule #2

HTML tags are not case-sensitive.

`<HTML> <html> <HtMI>`

HTML Rule #3

HTML tags almost always come in pairs.

`<HTML></HTML>`

Tag Pairs

<P>Do you want <I>butter flavoring</I> on your
popcorn or do you like it plain?</P>

HTML Rule #4

Nested HTML tags should close in the reverse order in which they open.

```
<HTML> <P> <B> </B> </P> </HTML>
```

HTML Rule #5

By default, HTML documents display a single space between text elements.


```
<I>Music Instruction</I>
```

```
<I>Music Instruction</I>
```

```
<I> Music Instruction </I>
```

```
<I>  
Music Instruction  
</I>
```

HTML Spacing

HTML Rule #6

Some opening HTML tags can contain properties (also called *attributes*) that further refine an HTML tag's instructions.


```
<FONT COLOR="green">grass</FONT>
```


HTML Rule #7

Numerous variations exist when it comes to the HTML nesting theme, properties, and use of tag sets.

File Organization

Save, Save, Save!

- Press Ctrl+S
- Click File, and choose Save
- Click (if available)

Previewing

- Display the contents of the folder containing the HTML document and double-click the HTML document's icon.
- Open a browser application (such as Internet Explorer), and type in the HTML file's location.
- Open a browser application, open the folder containing the HTML document, and drag the HTML file's icon from its folder into the browser window or the browser's Address bar.

Knowledge

- Understand basic HTML rules.
- Realize that the importance of saving HTML documents and images in designated
- Recognize the importance of saving often.
- Recognize the importance of previewing Web pages throughout the creation process.

Storyboard

Home Page Sketch

Button Graphics

Title Bar Banner Graphic

Standard HTML Tags

A screenshot of a Windows-style Notepad window titled "Untitled - Notepad". The window contains standard HTML code:

```
<!DOCTYPE HTML PUBLIC "-//IETF//DTD HTML 2.0//EN"
"http://www.w3.org/TR/html4/loose.dtd">


<HTML>

<HEAD>
<TITLE>Chris Soll's Music Instruction</TITLE>
</HEAD>

<BODY>

</BODY>
</HTML>
```

<BODY> Tag Attributes

The image shows a screenshot of a Windows Notepad window titled "index.html - Notepad". The window contains the following HTML code:

```
<!DOCTYPE HTML PUBLIC "-//w3c//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/htm14/loose.dtd">

<HTML>
<HEAD>
<TITLE>Chris soll's Music Instruction</TITLE>
</HEAD>


<BODY BGCOLOR="#ffffff" BACKGROUND="images/bg.gif" LINK="blue" VLINK="purple" ALINK="red">

</BODY>
</HTML>
```

Table Tags

- **<TABLE></TABLE>** delineates the start and end of a table.
- **<TR></TR>** indicates a table row.
- **<TD></TD>** defines the start and end of a cell within a table.

Table Code

The image shows a Microsoft Notepad window with the title bar 'index.html - Notepad'. The menu bar includes File, Edit, Format, View, and Help. The main content area contains the following HTML code:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">

<HTML>

<HEAD>
<TITLE>Chris Soll's Music Instruction</TITLE>
</HEAD>

<BODY BGCOLOR="#ffffff" BACKGROUND="images/bg.gif" LINK="blue" VLINK="purple" ALINK="red">

<TABLE BORDER="1" WIDTH="100%" CELLPADDING="5" CELLSPACING="0">
<TR>
 <TD VALIGN="top" WIDTH="170">
 </TD>
 <TD VALIGN="top" WIDTH="*"/>
 </TD>
</TR>
<TR>
 <TD VALIGN="top">
 </TD>
 <TD VALIGN="top">
 </TD>
</TR>
<TR>
 <TD VALIGN="top">
 </TD>
 <TD VALIGN="top">
 </TD>
</TR>
<TR>
 <TD VALIGN="top">
 </TD>
 <TD VALIGN="top">
 </TD>
</TR>
</TABLE>
```

Logo Code

index.html - Notepad

```
<!DOCTYPE HTML PUBLIC "-//w3c//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/htm14/loose.dtd">

<HTML>

<HEAD>
<TITLE>Chris soll's Music Instruction</TITLE>
</HEAD>

<BODY BGCOLOR="#ffffff" BACKGROUND="images/bg.gif" LINK="blue" VLINK="purple" ALINK="red">

<TABLE BORDER="1" WIDTH="100%" CELLPADDING="5" CELLSPACING="0">
<TR>
 <TD VALIGN="top" WIDTH="170">
 <A HREF="index.html"><IMG SRC="images/logo.gif" ALT="Chris's Music Instruction"
WIDTH="170" HEIGHT="68" BORDER="0"></A>
 </TD>
 <TD VALIGN="top" WIDTH="*>
 </TD>
</TR>
```

Banner Graphic Code

```
index.html - Notepad
File Edit Format View Help
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">

<HTML>
<HEAD>
<TITLE>Chris Soll's Music Instruction</TITLE>
</HEAD>

<BODY BGCOLOR="#ffffff" BACKGROUND="images/bg.gif" LINK="blue" VLINK="purple" ALINK="red">
<TABLE BORDER="1" WIDTH="100%" CELLPADDING="5" CELLSPACING="0">
<TR>
 <TD VALIGN="top" WIDTH="170">
 <A HREF="index.html"><IMG SRC="images/logo.gif" ALT="Chris's Music Instruction" WIDTH="170" HEIGHT="68" BORDER="0"></A>
 </TD>
 <TD VALIGN="top" WIDTH="*>
 <CENTER><IMG SRC="images/t_home.gif" ALT="Chris Soll's Music Instruction" WIDTH="415" HEIGHT="62" BORDER="0" ALIGN="middle"></CENTER>
 </TD>
</TR>
<TR>
 <TD VALIGN="top">
 </TD>
 <TD VALIGN="top">
 </TD>
</TR>
<TR>
 <TD VALIGN="top">
 </TD>
 <TD VALIGN="top">
 </TD>
</TR>
```


Preview: Table, Logo, Banner

Navigation Bar Code

```
index.html - Notepad
File Edit Format View Help
<TABLE BORDER="1" WIDTH="100%" CELLPADDING="5" CELLSPACING="0">
<TR>
 <TD VALIGN="top" WIDTH="170">
 <A HREF="index.html"><IMG SRC="images/logo.gif" ALT="Chris's Music Instruction" WIDTH="170" HEIGHT="68" BORDER="0"></A>
 </TD>
 <TD VALIGN="top" WIDTH="415">
 <CENTER><IMG SRC="images/t_home.gif" ALT="Chris Soll's Music Instruction" WIDTH="415" HEIGHT="62" BORDER="0" ALIGN="middle"></CENTER>
 </TD>
</TR>
<TR>
 <TD VALIGN="top">
 <BR>
 <A HREF="index.html"><IMG SRC="images/b_home2.gif" ALT="Home Page" WIDTH="170" HEIGHT="24" BORDER="0"></A><BR><BR>
 <A HREF="lessons.html"><IMG SRC="images/b_lessons.gif" ALT="Lessons" WIDTH="170" HEIGHT="24" BORDER="0"></A><BR><BR>
 <A HREF="recitals.html"><IMG SRC="images/b_recitals.gif" ALT="Recitals" WIDTH="170" HEIGHT="24" BORDER="0"></A><BR><BR>
 <A HREF="competitions.html"><IMG SRC="images/b_competitions.gif" ALT="Competitions" WIDTH="170" HEIGHT="24" BORDER="0"></A><BR><BR>
 <A HREF="performances.html"><IMG SRC="images/b_performances.gif" ALT="Performances" WIDTH="170" HEIGHT="24" BORDER="0"></A><BR><BR>
 <A HREF="background.html"><IMG SRC="images/b_background.gif" ALT="Background" WIDTH="170" HEIGHT="24" BORDER="0"></A><BR><BR>
 <A HREF="contact.html"><IMG SRC="images/b_contact.gif" ALT="Contact" WIDTH="170" HEIGHT="24" BORDER="0"></A><BR><BR><BR><BR>
 <A HREF="mailto:mm@creationguide.com"><IMG SRC="images/sendnote.gif" ALT="E-mail Chris" WIDTH="170" HEIGHT="77" BORDER="0"></A>
 </TD>
 <TD VALIGN="top">
 </TD>
</TR>
<TR>
```

Preview: Navigation Bar

Footer Information

- Graphic
- Address
- Phone number
- Text links that correspond to navigation bar
- Copyright text

Finished Footer

The screenshot shows a Microsoft Internet Explorer window displaying a website for "Chris Soll's Music Instruction". The title bar reads "Chris Soll's Music Instruction - Microsoft Internet Explorer". The menu bar includes File, Edit, View, Favorites, Tools, and Help. The toolbar contains standard icons for Back, Forward, Stop, Refresh, Home, Search, Favorites, Media, and other utilities. The address bar shows the URL "C:\music\index.html".

The main content area features a dark red sidebar on the left with a piano keyboard graphic. The sidebar has a "Contact" button at the top and a "send us a note" button below it, accompanied by three musical note icons.

The main content area contains a musical staff with a bass clef and a tempo marking of 60 BPM. Overlaid on the staff is the text "Chris's Music Instruction".

Below the staff, the address "1234 Songbird Alley, Mesa, AZ 85201" and phone number "555 555-5555" are listed.

At the bottom of the page, a navigation menu provides links to Home Page, Lessons, Recitals, Competitions, Performances, Background, Contact Information, and E-mail Chris.

A copyright notice at the very bottom states "© 2002 Chris Soll. All Rights Reserved".

The status bar at the bottom of the browser window shows "My Computer".

Footer Code


```
index.html - Notepad
File Edit Format View Help
WIDTH="170" HEIGHT="77" BORDER="0">></A>
</TD>
<TD VALIGN="top">
</TD>
</TR>
<TR>
<TD VALIGN="top">
</TD>
<TD VALIGN="top">
<P ALIGN="CENTER"><IMG SRC="images/footer.gif" ALT="Chris Soll's Music Instruction" WIDTH="415" HEIGHT="62" BORDER="0" ALIGN="middle"></P>
<P ALIGN="CENTER">1234 Songbird Alley, Mesa, AZ 85201<BR> 555 555-5555</P>
<P ALIGN="CENTER">
<A HREF="index.html">Home Page</A> | 
<A HREF="lessons.html">Lessons</A> | 
<A HREF="recitals.html">Recitals</A> | 
<A HREF="competitions.html">Competitions</A> | 
<A HREF="performances.html">Performances</A> | 
<A HREF="background.html">Background</A> | 
<A HREF="contact.html">Contact Information</A> | 
<A HREF="mailto:mm@creationguide.com">E-mail chris</A>
</P>
<P ALIGN="CENTER">&copy 2002 Chris Soll. All Rights Reserved</P>
</TD>
</TR>
</TABLE>

</BODY>
</HTML>
```

Subpages

- index.html
- lessons.html
- recitals.html
- competitions.html
- performances.html
- background.html
- contact.html

Subpage Files

Subpage Code

```
lessons.html - Notepad
File Edit Format View Help
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">


<HTML>

<HEAD>
<TITLE>Chris Soll's Music Instruction: Lessons</TITLE>
</HEAD>

<BODY BGCOLOR="#ffffff" BACKGROUND="images/bg.gif" LINK="blue" VLINK="purple" ALINK="red">

<TABLE BORDER="0" WIDTH="100%" CELLPADDING="5" CELLSPACING="0">
<TR>
 <TD VALIGN="top" WIDTH="170">
 <A HREF="index.html"><IMG SRC="images/logo.gif" ALT="Chris's Music Instruction"
 WIDTH="170" HEIGHT="68" BORDER="0"></A>
 </TD>
 <TD VALIGN="top" WIDTH="*">
 <CENTER><IMG SRC="images/t_lessons.gif" ALT="Lessons" WIDTH="415" HEIGHT="62" BORDER="0"
 ALIGN="middle"></CENTER>
 </TD>
</TR>
<TR>
 <TD VALIGN="top">
 <BR>
 <A HREF="index.html"><IMG SRC="images/b_home.gif" ALT="Home Page" WIDTH="170" HEIGHT="24"
 BORDER="0"></A><BR><BR>
 <A HREF="lessons.html"><IMG SRC="images/b_lessons2.gif" ALT="Lessons" WIDTH="170"
 HEIGHT="24" BORDER="0"></A><BR><BR>
 <A HREF="recitals.html"><IMG SRC="images/b_recitals.gif" ALT="Recitals" WIDTH="170"
 HEIGHT="24" BORDER="0"></A><BR><BR>
 <A HREF="competitions.html"><IMG SRC="images/b_competitions.gif" ALT="Competitions"
 WIDTH="170" HEIGHT="24" BORDER="0"></A><BR><BR>
 <A HREF="performances.html"><IMG SRC="images/b_performances.gif" ALT="Performances"
 WIDTH="170" HEIGHT="24" BORDER="0"></A><BR><BR>
 <A HREF="background.html"><IMG SRC="images/b_background.gif" ALT="Background" WIDTH="170"
 HEIGHT="24" BORDER="0"></A><BR><BR>
 <A HREF="contact.html"><IMG SRC="images/b_contact.gif" ALT="Contact" WIDTH="170"
 HEIGHT="24" BORDER="0"></A><BR><BR><BR><BR>
```

Navigation Bar Test

Headings

A screenshot of Microsoft Internet Explorer version 6.0 displaying a page titled "Headings - Microsoft Internet Explorer". The browser window has a blue title bar, a toolbar with standard icons, and a menu bar with File, Edit, View, Favorites, Tools, and Help. The address bar shows the URL <http://www.creationguide.com/headings/>. The page content consists of several headings of different sizes:

- This is a size 1 heading**
- This is a size 2 heading**
- This is a size 3 heading**
- This is a size 4 heading**
- This is a size 5 heading**
- This is a size 6 heading**

The browser interface includes a status bar at the bottom with "Done" and "Internet" buttons.

 Tag Attributes

```
index.html - Notepad
File Edit Format View Help
<CENTER><IMG SRC="images/t_home.gif" ALT="Chris Soll's Music Instruction" WIDTH="415"
HEIGHT="62" BORDER="0" ALIGN="middle"></CENTER>

</TD>
</TR>
<TR>
 <TD VALIGN="top">
 <BR>
 <A HREF="index.html"><IMG SRC="images/b_home2.gif" ALT="Home Page" WIDTH="170"
HEIGHT="24" BORDER="0"></A><BR><BR>
 <A HREF="lessons.html"><IMG SRC="images/b_lessons.gif" ALT="Lessons" WIDTH="170"
HEIGHT="24" BORDER="0"></A><BR><BR>
 <A HREF="recitals.html"><IMG SRC="images/b_recitals.gif" ALT="Recitals" WIDTH="170"
HEIGHT="24" BORDER="0"></A><BR><BR>
 <A HREF="competitions.html"><IMG SRC="images/b_competitions.gif" ALT="Competitions"
WIDTH="170" HEIGHT="24" BORDER="0"></A><BR><BR>
 <A HREF="performances.html"><IMG SRC="images/b_performances.gif" ALT="Performances"
WIDTH="170" HEIGHT="24" BORDER="0"></A><BR><BR>
 <A HREF="background.html"><IMG SRC="images/b_background.gif" ALT="Background" WIDTH="170"
HEIGHT="24" BORDER="0"></A><BR><BR>
 <A HREF="contact.html"><IMG SRC="images/b_contact.gif" ALT="Contact" WIDTH="170"
HEIGHT="24" BORDER="0"></A><BR><BR><BR><BR>

 <A HREF="mailto:mm@creationguide.com"><IMG SRC="images/sendnote.gif" ALT="E-mail Chris"
WIDTH="170" HEIGHT="77" BORDER="0"></A>

 </TD>
 <TD VALIGN="top">
 <FONT FACE="verdana, arial, sans-serif">
 <BR>
 <H3>Welcome to Chris Soll's online Resource for Music Instruction and Performance
Information!</H3>
 </TD>
</TR>
<TR>
 <TD VALIGN="top">
 </TD>
 <TD VALIGN="top">
```

Paragraph Content Code

```
index.html - Notepad
File Edit Format View Help

<A HREF="competitions.html"><IMG SRC="images/b_competitions.gif" ALT="Competitions" WIDTH="170" HEIGHT="24" BORDER="0"></A><BR><BR>
<A HREF="performances.html"><IMG SRC="images/b_performances.gif" ALT="Performances" WIDTH="170" HEIGHT="24" BORDER="0"></A><BR><BR>
<A HREF="background.html"><IMG SRC="images/b_background.gif" ALT="Background" WIDTH="170" HEIGHT="24" BORDER="0"></A><BR><BR>
<A HREF="contact.html"><IMG SRC="images/b_contact.gif" ALT="Contact" WIDTH="170" HEIGHT="24" BORDER="0"></A><BR><BR><BR>

<A HREF="mailto:mm@creationguide.com"><IMG SRC="images/sendnote.gif" ALT="E-mail Chris" WIDTH="170" HEIGHT="77" BORDER="0"></A>

</TD>

<TD VALIGN="top">
<FONT FACE="verdana, arial, sans-serif">
<BR>
<H3>welcome to chris soll's online Resource for Music instruction and Performance Information!</H3>
<P>Meet Chris!</P>
<P>She's an internationally certified senior music instructor who teaches piano and flute to budding musicians, hobbyists, and professionals.</P>
<P>Chris complements her highly regarded instructional program by regularly performing throughout the world as well as orchestrating annual student recitals and competitions.</P>
<P>Student testimonials sum up Chris's teaching success best:</P>
</TD>
</TR>
<TR>
<TD VALIGN="top">
</TD>

<TD VALIGN="top">
<P ALIGN="CENTER"><IMG SRC="images/footer.gif" ALT="Chris Soll's Music Instruction" WIDTH="415" HEIGHT="62" BORDER="0" ALIGN="middle"></P>
<P ALIGN="CENTER">1234 Songbird Alley, Mesa, AZ 85201<BR> 555 555-5555</P>
<P ALIGN="CENTER">
<A HREF="index.html">Home Page</A> | <A HREF="lessons.html">Lessons</A> |
```

Preview: Content

The screenshot shows a Microsoft Internet Explorer window displaying a website for "Chris Soll's Music Instruction". The title bar reads "Chris Soll's Music Instruction - Microsoft Internet Explorer". The menu bar includes File, Edit, View, Favorites, Tools, and Help. The toolbar includes Back, Forward, Stop, Refresh, Search, Favorites, Media, Mail, Print, Stop, Go, and Home. The address bar shows "Address C:\music\index.html". The page content features a logo with a treble clef and the letters "CMI" on a musical staff. The main heading "Chris's Music Instruction" is displayed with musical notes. A sidebar on the left contains links for Home, Lessons, Recitals, Competitions, Performances, Background, and Contact. The main content area welcomes visitors to Chris Soll's Online Resource for Music Instruction and Performance Information. It introduces Chris as an internationally certified senior music instructor who teaches piano and flute to budding musicians, hobbyists, and professionals. It also mentions her performances and annual student recitals and competitions. Testimonials are mentioned but not fully visible.

Chris's Music Instruction

Welcome to Chris Soll's Online Resource for Music Instruction and Performance Information!

Meet Chris!

She's an internationally certified senior music instructor who teaches piano and flute to budding musicians, hobbyists, and professionals.

Chris complements her highly regarded instructional program by regularly performing throughout the world as well as orchestrating annual student recitals and competitions.

Student testimonials sum up Chris's teaching success best:

Block Quote Code

```
index.html - Notepad
File Edit Format View Help
HEIGHT="24" BORDER="0">></A><BR><BR><BR><BR>
<A HREF="mailto:mm@creationguide.com"><IMG SRC="images/sendnote.gif" ALT="E-mail Chris"
WIDTH="170" HEIGHT="77" BORDER="0"></A>
</TD>
<TD VALIGN="top">
<FONT FACE="verdana, arial, sans-serif">
<BR>
<H3>Welcome to Chris Soll's online Resource for Music Instruction and Performance
Information!</H3>
<P>Meet Chris!</P>
<P>She's an internationally certified senior music instructor who teaches piano and flute
to budding musicians, hobbyists, and professionals.</P>
<P>Chris complements her highly regarded instructional program by regularly performing
throughout the world as well as orchestrating annual student recitals and competitions.</P>
<P>Student testimonials sum up Chris's teaching success best:</P>
<BLOCKQUOTE><BLOCKQUOTE>
<FONT COLOR="maroon"><P><I>Chris is by far the best music teacher I've ever had! She
taught me more than I could have learned in a lifetime from Viktor McToned deaf, the Royal Music
Instructor!</I></P>
<P ALIGN="RIGHT"><I>- Moe Zart</I></P>
<P><I>Chris Soll is the best teacher I had before "the incident" that ended my
professional music career--she's a true master!</I></P>
<P ALIGN="RIGHT"><I>- Vincent Vannago</I></P>
</BLOCKQUOTE></BLOCKQUOTE>
</TD>
</TR>
<TR>
| <TD VALIGN="top">
| </TD>
<TD VALIGN="top">
| <P ALIGN="CENTER"><IMG SRC="images/footer.gif" ALT="Chris Soll's Music Instruction"
```

Preview: Block Quotes

The screenshot shows a Microsoft Internet Explorer window displaying the homepage of "Chris Soll's Music Instruction". The page features a red sidebar on the left with a spiral notebook design, containing links for Home, Lessons, Recitals, Competitions, Performances, Background, and Contact. A "send us a note" button with a musical note icon is also present. The main content area has a white background with a decorative border featuring musical notes. At the top right is a large title "Chris's Music Instruction". Below it is a welcome message: "Welcome to Chris Soll's Online Resource for Music Instruction and Performance Information!". Underneath is a section titled "Meet Chris!" with a bio about him being an internationally certified senior music instructor. Further down, there are two testimonial blocks. The first testimonial is from "Moe Zart" and reads: "Chris is by far the best music teacher I ever had! She taught me more than I could have learned in a lifetime from Victoria McTomeskay, the Royal Music Instructor." The second testimonial is from "Vincent Vannino" and reads: "Chris Soll is the best teacher I had before 'the incident' that ended my professional music career - she's a true master!" At the bottom of the page is a footer with the address "1034 Seagull Alley, Mesa, AZ 85201" and phone number "555 555-5552", followed by a menu with links to Home Page, Lessons, Recitals, Competitions, Performances, Background, Contact, In Session, and Email Chris. The footer also includes the copyright notice "© 2002 Chris Soll. All Rights Reserved".

Unnumbered List

The screenshot shows a Microsoft Internet Explorer window with the title bar "Chris Soll's Music Instruction - Microsoft Internet Explorer". The menu bar includes File, Edit, View, Favorites, Tools, and Help. The toolbar contains icons for Back, Forward, Stop, Refresh, Home, Search, Favorites, Media, and other utilities. The address bar shows "C:\music\index.html". The main content area displays a red graphic on the left and text on the right. The text reads: "pianists and flutists who study under one of North America's top music instructors." Below this is a section titled "Site Overview" with a bulleted list:

- [Lessons](#) Information about receiving music instruction from Chris, including availability and fees.
- [Recitals](#) Schedules, featured students, and performance piece titles for student recitals.
- [Competitions](#) Dates, fees, rules, schedules, and award ceremony information for upcoming student competitions.
- [Performances](#) Calendar of Chris Soll's personal performances, including dates, locations, performance pieces, and ticket information.
- [Background](#) Chris's education, performance, and instructional background.
- [Contact](#) E mail addresses, physical addresses, phone numbers, and map links that can assist you in applying for lessons, attending performances, and contacting Chris.

At the bottom of the page is a logo featuring a musical staff with a bass clef and the text "Chris's Music Instruction".

List Code

```
index.html - Notepad
File Edit Format View Help

<P><I>Chris soll is the best teacher I had before "the incident" that ended my
professional music career--she's a true master!</I></P>

<P ALIGN="RIGHT"><I>- Vincent Vanno</I></P>
</FONT>
</BLOCKQUOTE></BLOCKQUOTE>

<P>Apply for lessons today, and join the elite group of world-class pianists and flutists
who study under one of North America's top music instructors.</P>

<P><B>Site overview</B></P>

<UL>
<LI><A HREF="lessons.html">Lessons</A> Information about receiving music instruction from
Chris, including availability and fees. </LI>
<LI><A HREF="recitals.html">Recitals</A> Schedules, featured students, and performance
piece titles for student recitals. </LI>
<LI><A HREF="competitions.html">Competitions</A> Dates, fees, rules, schedules, and award
ceremony information for upcoming student competitions.</LI>
<LI><A HREF="performances.html">Performances</A> Calendar of Chris soll's personal
performances, including dates, locations, performance pieces, and ticket information.</LI>
<LI><A HREF="background.html">Background</A> Chris's education, performance, and
instructional background.</LI>
<LI><A HREF="contact.html">Contact</A> E mail addresses, physical addresses, phone
numbers, and map links that can assist you in applying for lessons, attending performances, and
contacting Chris.</LI>
</UL>
</FONT>

</TD>
</TR>
<TR>
<TD VALIGN="top">
</TD>

<TD VALIGN="top">
<P ALIGN="CENTER"><IMG SRC="images/footer.gif" ALT="Chris soll's Music Instruction"
WIDTH="415" HEIGHT="62" BORDER="0" ALIGN="middle"></P>
<P ALIGN="CENTER">1234 Songbird Alley, Mesa, AZ 85201<BR> 555 555-5555</P>
</TD>
```

Color Page

A screenshot of Microsoft Internet Explorer version 6.0 displaying a website titled "My Family Recipes". The window title bar reads "My Family Recipes - Microsoft Internet Explorer". The menu bar includes File, Edit, View, Favorites, Tools, and Help. The toolbar contains Back, Forward, Stop, Refresh, Home, Search, Favorites, Media, Mail, Print, and other icons. The address bar shows the URL "http://www.creationguide.com/projects/chapter8/sample/".
Left Sidebar:
The sidebar has a yellow background and contains the following links:

- [Family Recipes](#)
- [Home](#)
- [Main Dishes](#)
- [Pasta](#)
- [Salads](#)
- [Desserts](#)
- [E-mail](#)

Main Content Area:

My Family Recipes

Welcome to My Family Recipes Web site!

We've been collecting tasty recipes for years, and friends and family alike keep asking us for our secret recipes. What better way to share our family recipes than to post them on the Web for all to see!

Web site overview:

- [Main Dishes](#) are featured here, from grilled BBQ chicken to Thanksgiving turkey dinners.
- [Pasta](#) dishes are our specialty, and here's where you'll find them. Cream sauces and red sauces with spaghetti, fettucini, penne pastas, and more!
- [Salads](#) are a must to round out a meal (and to keep those waistlines trim).

Template

The screenshot shows a Microsoft Internet Explorer window displaying a web page titled "Title of your Web page - Microsoft Internet Explorer". The page has a yellow header bar with links to "Logo", "HomePage", "Link 2", "Link 3", "Link 4", "Link 5", "Link 6", "Link 7", and "E-mail". The main content area is purple and contains placeholder text: "Page content goes here." repeated multiple times, and a section titled "Web site overview:" with a bullet point "• Link 2". A large empty white box is positioned on the right side of the content area.

Title of your Web page - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Favorites Media

Address: http://www.creationguide.com/projects/chapter8/sample/template.html

Logo

[HomePage](#)

[Link 2](#)

[Link 3](#)

[Link 4](#)

[Link 5](#)

[Link 6](#)

[Link 7](#)

[E-mail](#)

Title bar

Page content goes here. Page content goes here.
Web site overview:

- Link 2

Done Internet

Next Step

Creating Web Sites with FrontPage

Exercise 1

The image shows a Windows Notepad window with a blue title bar and a white body. The title bar has the text "Untitled - Notepad" and standard window controls (minimize, maximize, close). The menu bar includes "File", "Edit", "Format", "View", and "Help". The main body of the window contains the following HTML code:

```
<HTML>
<HEAD>
<TITLE> </TITLE>
</HEAD>
<BODY>

</BODY>
</HTML>
```

Exercise 2

Chris Soll's Music Instruction: Performances - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Forward Stop Refresh Favorites Help

Address: csmusicperformances.html

Chris Soll's Music Instruction

Performances

Chris is touring Italy this year!

Join her for a night of beautiful music.

[Upcoming Dates](#)

Home
Lessons
Recitals
Competitions
Performances
Background
Contact

send us a note

Chris's Music Instruction

1234 Songbird Alley, Mesa, AZ 85201
555 555-5555

[Home Page](#) | [Lessons](#) | [Recitals](#) | [Competitions](#) | [Performances](#) | [Background](#) | [Contact Information](#) | [E-mail Chris](#)

© 2002 Chris Soll. All Rights Reserved.

Exercise 3


```
<HTML>
<HEAD>
<TITLE>Lists</TITLE>
</HEAD>
<BODY>

<OL>
<LI>Open the door.</LI>
<LI>Step through.</LI>
<LI>Close the door.</LI>
</OL>

<UL>
<LI>Water</LI>
<LI>Air</LI>
<LI>Land</LI>
</UL>

</BODY>
</HTML>
```

