4

A Basic Guide to (X)HTML

Q. What are html tags and what do they do?

A. Tags are coding instructions in an HTML document that tell a web browser (like Internet Explorer) how to present a webpage properly. This includes text formatting, like in a word processor like MS Word: bold, paragraph, italic, font, font color, headings, justify left, justify right, etc.

When making updates to the announcements section, these formatting tags are what you will be using the most.

Q.What do HTML tags look like?

A. There are two kinds of HTML tags: start tags and end tags. Both are put inside of angled (greater than/less than) brackets like this. <p>. End tags look very similar to start tags but they are preceded by a forward slash like this </p>. Think of these tags as on/off switches. Start tags turn the formatting on, and end tags turn the formatting off. ALL HTML tags MUST be in lowercase. Every tag must have a closing tag (with a few exceptions note down below)

Here’s a list of tags you will use most often in your announcements, and a brief description of them.

Sets text in Bold
Sets text in italic
<p> Defines the start of a paragraph</p>

 This is a break tag. This tag is used to force a line break.

 (does not need an closing tag)

<hr /> Horizontal rule (does not need an end tag)

Header Tags

Much like in Microsoft word you can set different header tags. Header tags go from 1 to 6 with 1 being the most important in emphasis, and largest font, with Header 6 being the least important in the smallest font. They look like this

<h2>Heading</h2>
<h3>Heading</h3>
<h4> Heading</h4>
<h5>Heading</h5>
<h6>Heading</h6>
You cannot use Header 1 in the announcements section. Header 2 is best used to organize and separate blocks of texts/information in your announcements section. eFollett has already set the font, and font size for Header 2. (Georgia font at 16px/pt)

Bulleted Lists

To make a list of items with bullet points next to it you use the unordered list tag. () Each line in your list must start and end with the list item tag. ()

Example

Apples

Oranges

Bananas

The unordered/bulleted list would look like this:

· Apples

· Oranges

· Bananas

Numbered List

To make a list with numbers instead of bullet points, you use the Ordered List tag (). Formatting is very the similar as the unordered list, using the list item tag () for each numbered point.

Apples

Oranges

Bananas

The ordered/numbered list would look like this:

1. Apples

2. Oranges

3. Bananas

How to make a link
Links to other web pages or websites are displayed with an underline word.

The code is Yahoo is here
Which will display as:

Yahoo is here

How to place an image
You will be using the Image tag
The code is

Please make sure to take note of and use the “alt” tag that BRIEFLY (in one sentence) describes what the image is.

How to make an image a link

Tables

Tables were originally invented and intended for tabular data. Think of Microsoft Excel spreadsheets. Over the years, the table has been abused to design and layout web pages. New World Wide Web standards frown against this.

In the announcement and events section, the best use of a table would be to display store hours. Please refer to the “sample_tags.html” for an example

Tables are probably one of the most difficult things in html to implement because it involves so many tags. Please ask your specialist for help when making tables.

Tables, like a crossword puzzle are made up of table rows (across), table columns (down), and individual table cells.

Here’s an example of a simple data table

<table border="1" width="300px">

<caption>Monthly Savings </caption>

 <thead>

 <tr>

 <th>Month</th>

 <th>Savings</th>

 </tr>

 </thead>

 <tr>

 <td>January</td>

 <td>$100</td>

 </tr>

</table>

This is how you start the table, give it a border, and tell it how wide it should be. No table width can go beyond 660px in width in the announcements section.

<caption>Monthly Savings </caption>
The table caption is a brief explanation of what table information is being presented. In this example, this table is about Monthly Savings

<thead></thead>
The table head is a special area at the top of the table that creates header for columns. The headers are bold by default.

<tr> </tr>

This is for table row, indicating where the row starts and ends in the table

<td></td>
This is the individual table cell that makes up a table row
Special Characters

For special characters like ™ and ® use the following HTML code:

For the ™, type ™
For the ® type ®
For quotation marks type "
For the ampersand (&) type

For example if you type Jansport® it will show up as Jansport®

Color Codes

Below is a partial list of colors and their html codes. Please use your store’s primary color for headlines or call outs. If you don’t know you store’s primary color, please ask your efollett web specialist.

White #ffffff

Royal Blue #4169E

Forest Green #228B22

Orange #ffa500

Blue #0000ff

Black#000000

Blue #0000ff

Yellow #ffff00

Red #ff0000

Green #00ff00

Slate Grey #708090

Dark Green #006400

Gold #ffd700

Pink #ffc0cb

Brown 1 #ff4040

Grey #bebebe

Green 2 #00ff00

Brown 2 #a52a2a

Maroon #b03060

Navy Blue #00080

HTML Code You Can’t Use in the Announcements Section

No Flash

No Java Script

No animated gifs

No youtube or video embeds

No MP3s or sound

No Forms

No Frames

Test your code BEFORE putting it in Accelerator by saving it notepad (with the file extension .html), then drag that file into your favorite web browser.

For more resources and help with html tags and tutorials, please go to http://www.w3schools.com/

Another great resource is the book HTML, XHTML, and CSS Sixth Edition by Elizabeth Castro. http://www.elizabethcastro.com/html6ed/
