Bolded text
· Text goes here
· Text goes here
Italicized text
· <i>Text goes here</i>
· Text goes here
Underlined text
· <u>Text goes here</u>
Changing font color
· Text goes here
· Text goes here
Changing font size
· Text goes here
· Text goes here
Adding links
· <a href=”http

HYPERLINK "http://www.urlgoeshere.com"://

HYPERLINK "http://www.urlgoeshere.com"www

HYPERLINK "http://www.urlgoeshere.com".

HYPERLINK "http://www.urlgoeshere.com"URLgoeshere

HYPERLINK "http://www.urlgoeshere.com".

HYPERLINK "http://www.urlgoeshere.com"com” target=”_blank”>Link goes here
· target=_blank indicates that the link will open in a new browser window; you may remove it if you’d like the link to open in the same window
Adding images
· <img src=”http

HYPERLINK "http://imageurlgoeshere.com/image.jpg"://

HYPERLINK "http://imageurlgoeshere.com/image.jpg"imageURLgoeshere

HYPERLINK "http://imageurlgoeshere.com/image.jpg".

HYPERLINK "http://imageurlgoeshere.com/image.jpg"com

HYPERLINK "http://imageurlgoeshere.com/image.jpg"/

HYPERLINK "http://imageurlgoeshere.com/image.jpg"image

HYPERLINK "http://imageurlgoeshere.com/image.jpg".

HYPERLINK "http://imageurlgoeshere.com/image.jpg"jpg” border=”1px #000 solid” align=”right” />
· border=”1px #000 solid” will put a black border around your image generated by each visitor’s web browser. The first value (1px) refers to the thickness; the second value (#000) refers to the color, which can be replaced with any web-based color name or RGB hex code; the third value (solid) refers to the pattern of the line, which can be replaced with dotted or dashed
· align=”right” will manipulate the image to align with the text in a specified way; you may replace right with left, center, or justify
Adding a horizontal divider between sections on your webpage
· <hr />
Adding a line break
·

Making a nested, bulleted list
·
· Section A
·
· Section A Part 1
· Section A Part 2
·
· Section A Part 2.1
· Section A Part 2.2
· Section A Part 2.3
·
· Section A Part 3
· Section A Part 4
·
· Section B
· Section C
·
· Section C Part 1
· Section C Part 2
·
· Section D
·
Making a numbered list
· Replace with and with in the code above
· You can also combine numbers and bullets within the same nested list, depending on whether you choose to use or for each list level
Making paragraphs
· <p>A whole paragraph of text goes here!</p>
· You may modify the formatting of each paragraph by inserting CSS into your HTML code. For example:
· <p style=”font-size:14px;color:green;font-weight:bold;align=center;”>This whole paragraph of text will be centered, green and in 14px.</p>
· You can add as many or as few of the following CSS modules as you’d like to the <p style=””> </p> tag demonstrated above
· font-size:##px; modifies the size of the text; px can be replaced with pt, em, % or any length unit (cm, in, etc). In lieu of numbers, you can also write font-size:large; and replace large with xx-small, x-small, small, medium (default for most browsers), large, x-large, xx-large, larger, smaller.
· font-family:Arial; modifies the font type of the text; can be replaced with the name of any font, but if the user’s computer does not have the font downloaded, then it will revert to the browser’s default. If the font name has spaces in it, e.g., Times New Roman, it should be placed within quotation marks.
· color:######; or color:red; changes the color of the text. For a list of acceptable web color names, click here.
· font-weight:bold; determines whether the text is bolded or normal; bold can be replaced with normal.
· font-style: italic; determines whether the text is italicized or not; italic can be replaced with normal.
· text-decoration:underline; adds an underline to the text; underline can also be replaced with overline for a line over the text, line-through for a line through the text, and none.
· text-transform:uppercase; transforms the casing of the text; uppercase (all caps) can be replaced with capitalize (first letter of each word is capitalized), lowercase (all lowercase letters), or none.
· text-indent:5em; will indent the first line of the paragraph by the specified amount; any unit acceptable for font-size can be used for text-indent.
