HTML5 & CSS3:
New Markup & Styles for the Emerging Web

Jason A. Clark

Head of Digital Access and Web Services

Montana State University Library
jaclark@montana.edu

twitter

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Ftwitter.com%2Fjaclark&sa=D&sntz=1&usg=AFQjCNFVLW73xGhDhU-YGPOspuT6DxpbRQ".

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Ftwitter.com%2Fjaclark&sa=D&sntz=1&usg=AFQjCNFVLW73xGhDhU-YGPOspuT6DxpbRQ"com

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Ftwitter.com%2Fjaclark&sa=D&sntz=1&usg=AFQjCNFVLW73xGhDhU-YGPOspuT6DxpbRQ"/

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Ftwitter.com%2Fjaclark&sa=D&sntz=1&usg=AFQjCNFVLW73xGhDhU-YGPOspuT6DxpbRQ"jaclark
The HTML 5 specification

The HTML 5 specification (http://dev.w3.org/html5/spec/Overview.html) goes into great detail to list the multitude of additions and extensions. Here's a quick distillation of some of the top level features of the standard.

· Semantic and Functional Markup

· New markup tags such as header, footer, nav, section, article, aside, figure, and the contenteditable attribute allow for better divisions of content and provide meaningful human and machine readable tags.

· Smart Forms

· New field types like email and date allow search boxes and text inputs access to better tools for validating and interacting with user requests.

· Geolocation

· Part of the location API maintained by World Wide Web Consortium (w3c) which does what you would expect: allows your browser (and therefore, your web app) to track a user's physical location.

· Native Video and Audio

· Simple markup that allows embedding, streaming, and playback of video and audio. Markup like <video src="turkish.mp4" controls></video> will create a video player right in your browser without the need for a plugin.

· Offline Storage

· Think of this like "Cookies on Steroids". This new functionality enables full, persistent database-like storage within the browser. You can take your apps offline and still be making edits and changes to your data.

· Canvas Element

· Developers can create graphics, images, games, and visualizations by using the <canvas> tag to draw elements into the browser using simple programming and markup. Again, there is no need for a plugin.

· Drag and Drop, Web Workers

· A focus on common user interface conventions such as drag and drop as well as threaded processing of data behind the scenes with Web Workers make it easy to build common web apps like real-time chat into your site.

New Semantic Markup Elements
[image: image1.png]Tag
<article>

<aside>

<command>
<details>
<summary>
<figure>
<figeaption>
<footer>

<header>
<hgroup>

<mark>
<meter>
<nav>
<progress>
<ruby>
<rt>

<rp>

<section>

<time>

<wbr>

Description

For external content, like text from a news-article, blog, forum, or any other content
from an external source

For content aside from the content it is placed in. The aside content should be
related to the surrounding content

A button, or a radiobutton, or a checkbox
For describing detals about a document, or parts of a document
A caption, or summary, inside the details element

For grouping a section of stand-alone content, could be a video
The caption of the figure section

For a footer of a document or section, could include the name of the author, the date.
of the document, contact information, or copyright information

For an introduction of a document or section, could include navigation

For a section of headings, using <h1> to <h6>, where the largest is the main
heading of the section, and the others are sub-headings

For text that should be highlighted
For a measurement, used only if the maximum and minimum values are known
For a section of navigation

The state of a work in progress

For ruby annotation (Chinese notes or characters)

For explanation of the ruby annotation

What to show browsers that do not support the ruby element.

For a section in a document. Such as chapters, headers, footers, or any other
sections of the document.

For defining a time or a date, or both
Word break. For defining a line-break opportunity.

New Media Elements
[image: image2.png]Tag
<audio>
<video>
<source>

<embed>

Description

For multimedia content, sounds, music or other audio streams

For video content, such as a movie clip or other video streams

For media resources for media elements, defined inside video or audio elements
For embedded content, such as a plug-in

The Canvas Element

[image: image3.png]Tag Description
<canvas> For making graphics with a script

New Form Elements

[image: image4.png]Tag Description

<datalist> Alist of options for input values

<keygen> Generate keys to authenticate users

<output> For different types of output, such as output written by a script

New Form Input Elements

[image: image5.png]Type

tel
search
url
email
datetime
date
month
week
time
datetime-local
number
range
color

Description
The input value is of type telephone number

‘The input field is a search field

The input value is a URL

The input value is one or more email addresses

The input value is a date and/or time

The input value is a date

The input value is a month

The input value is a week

The input value is of type time

The input value is a local date/time

The input value is a number

The input value s a number in a given range

The input value is a hexadecimal color, like #FFB800

A Minimal HTML5 Boilerplate

<!DOCTYPE html>
<html lang="en">
<head>

<meta charset="utf-8" />

<title>HTML5 boilerplate - future proof for older browsers</title>

<link rel="stylesheet" href="style.css" />

<!--[if IE]>

<script src="http://html5shiv.googlecode.com/svn/trunk/html5.js"></script>

<![endif]-->
</head>
<body>

<h1>HTML5 boilerplate</h1>

<!--more page content-->
</body>
</html>

The CSS3 specification

The CSS3 specification contains several new properties and selectors, and many of them have already been implemented in modern browsers. I’m highlighting a few of these new features, but this list is just a start. A complete CSS3 reference is available at www

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.w3schools.com%2Fcss3%2Fcss3_reference.asp&sa=D&sntz=1&usg=AFQjCNHiqIFJIx1cF4ehmgvSFr_O9nELuQ".

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.w3schools.com%2Fcss3%2Fcss3_reference.asp&sa=D&sntz=1&usg=AFQjCNHiqIFJIx1cF4ehmgvSFr_O9nELuQ"w

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.w3schools.com%2Fcss3%2Fcss3_reference.asp&sa=D&sntz=1&usg=AFQjCNHiqIFJIx1cF4ehmgvSFr_O9nELuQ"3

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.w3schools.com%2Fcss3%2Fcss3_reference.asp&sa=D&sntz=1&usg=AFQjCNHiqIFJIx1cF4ehmgvSFr_O9nELuQ"schools

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.w3schools.com%2Fcss3%2Fcss3_reference.asp&sa=D&sntz=1&usg=AFQjCNHiqIFJIx1cF4ehmgvSFr_O9nELuQ".

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.w3schools.com%2Fcss3%2Fcss3_reference.asp&sa=D&sntz=1&usg=AFQjCNHiqIFJIx1cF4ehmgvSFr_O9nELuQ"com

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.w3schools.com%2Fcss3%2Fcss3_reference.asp&sa=D&sntz=1&usg=AFQjCNHiqIFJIx1cF4ehmgvSFr_O9nELuQ"/

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.w3schools.com%2Fcss3%2Fcss3_reference.asp&sa=D&sntz=1&usg=AFQjCNHiqIFJIx1cF4ehmgvSFr_O9nELuQ"css

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.w3schools.com%2Fcss3%2Fcss3_reference.asp&sa=D&sntz=1&usg=AFQjCNHiqIFJIx1cF4ehmgvSFr_O9nELuQ"3/

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.w3schools.com%2Fcss3%2Fcss3_reference.asp&sa=D&sntz=1&usg=AFQjCNHiqIFJIx1cF4ehmgvSFr_O9nELuQ"css

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.w3schools.com%2Fcss3%2Fcss3_reference.asp&sa=D&sntz=1&usg=AFQjCNHiqIFJIx1cF4ehmgvSFr_O9nELuQ"3_

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.w3schools.com%2Fcss3%2Fcss3_reference.asp&sa=D&sntz=1&usg=AFQjCNHiqIFJIx1cF4ehmgvSFr_O9nELuQ"reference

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.w3schools.com%2Fcss3%2Fcss3_reference.asp&sa=D&sntz=1&usg=AFQjCNHiqIFJIx1cF4ehmgvSFr_O9nELuQ".

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.w3schools.com%2Fcss3%2Fcss3_reference.asp&sa=D&sntz=1&usg=AFQjCNHiqIFJIx1cF4ehmgvSFr_O9nELuQ"asp
CSS3 Font Properties

	Property
	Description

	@font-face
	A rule that allows websites to download and use fonts other than the "web-safe" fonts

	font-size-adjust
	Preserves the readability of text when font fallback occurs

	font-stretch
	Selects a normal, condensed, or expanded face from a font family

CSS3 Border Properties

	Property
	Description

	border-bottom-left-radius
	Defines the shape of the border of the bottom-left corner

	border-bottom-right-radius
	Defines the shape of the border of the bottom-right corner

	border-image
	A shorthand property for setting all the border-image-* properties

	border-image-outset
	Specifies the amount by which the border image area extends beyond the border box

	border-image-repeat
	Specifies whether the image-border should be repeated, rounded or stretched

	border-image-slice
	Specifies the inward offsets of the image-border

	border-image-source
	Specifies an image to be used as a border

	border-image-width
	Specifies the widths of the image-border

	border-radius
	A shorthand property for setting all the four border-*-radius properties

	border-top-left-radius
	Defines the shape of the border of the top-left corner

	border-top-right-radius
	Defines the shape of the border of the top-right corner

	box-shadow
	Attaches one or more drop-shadows to the box

CSS3 Text Properties

	Property
	Description

	hanging-punctuation
	Specifies whether a punctuation character may be placed outside the line box

	punctuation-trim
	Specifies whether a punctuation character should be trimmed

	text-align-last
	Describes how the last line of a block or a line right before a forced line break is aligned when text-align is "justify"

	text-emphasis
	Applies emphasis marks, and the foreground color of the emphasis marks, to the element's text

	text-justify
	Specifies the justification method used when text-align is "justify"

	text-outline
	Specifies a text outline

	text-overflow
	Specifies what should happen when text overflows the containing element

	text-shadow
	Adds shadow to text

	text-wrap
	Specifies line breaking rules for text

	word-break
	Specifies line breaking rules for non-CJK scripts

	word-wrap
	Allows long, unbreakable words to be broken and wrap to the next line

CSS3 Color Properties
	Property
	Description

	color-profile
	Permits the specification of a source color profile other than the default

	Opacity
	Sets the opacity level for an element

	rendering-intent
	Permits the specification of a color profile rendering intent other than the default

CSS3 Transition Properties
	Property
	Description

	transition
	A shorthand property for setting the four transition properties

	transition-property
	Specifies the name of the CSS property the transition effect is for

	transition-duration
	Specifies how many seconds or milliseconds a transition effect takes to complete

	transition-timing-function
	Specifies the speed curve of the transition effect

	transition-delay
	Specifies when the transition effect will start

CSS3 2D/3D Transform Properties

	Property
	Description

	transform
	Applies a 2D or 3D transformation to an element

	transform-origin
	Allows you to change the position on transformed elements

	transform-style
	Specifies how nested elements are rendered in 3D space

	perspective
	Specifies the perspective on how 3D elements are viewed

	perspective-origin
	Specifies the bottom position of 3D elements

	backface-visibility
	Defines whether or not an element should be visible when not facing the screen

CSS3 Hyperlink Properties
	Property
	Description

	target
	A shorthand property for setting the target-name, target-new, and target-position properties

	target-name
	Specifies where to open links (target destination)

	target-new
	Specifies whether new destination links should open in a new window or in a new tab of an existing window

	target-position
	Specifies where new destination links should be placed

CSS3 Grid Properties
	Property
	Description

	grid-columns
	Specifies the width of each column in a grid

	grid-rows
	Specifies the height of each column in a grid

CSS3 Multi-column Properties
	Property
	Description

	column-count
	Specifies the number of columns an element should be divided into

	column-fill
	Specifies how to fill columns

	column-gap
	Specifies the gap between the columns

	column-rule
	A shorthand property for setting all the column-rule-* properties

	column-rule-color
	Specifies the color of the rule between columns

	column-rule-style
	Specifies the style of the rule between columns

	column-rule-width
	Specifies the width of the rule between columns

	column-span
	Specifies how many columns an element should span across

	column-width
	Specifies the width of the columns

	columns
	A shorthand property for setting column-width and column-count

CSS3 Example Styles
@font-face

{

font-family: myFirstFont;

src: url('Sansation_Light.ttf')

 ,url('Sansation_Light.eot') format("opentype"); /* IE */

}

div.main

{

font-family:myFirstFont;

border:2px solid;

-moz-border-radius:25px; /* Firefox */

-webkit-border-radius:25px; /* Safari and Chrome */

border-radius:25px;

-moz-box-shadow: 10px 10px 5px #888888; /* Firefox */

-webkit-box-shadow: 10px 10px 5px #888888; /* Safari and Chrome */

box-shadow: 10px 10px 5px #888888;

}

div.main ul#animateList li a

{

cursor: pointer;

-webkit-transition: padding-left 250ms ease-out;

-moz-transition: padding-left 250ms ease-out;

/* trans pattern: property duration timingMethod delay */

}

div.main ul#animateList li a:hover

{

padding-left: 20px;

}

CSS3 Media Query Example for Targeting Mobile Devices

@media only screen and (device-width: 768px) and (orientation: landscape) {
 /* rules for iPad in landscape orientation */
}

@media only screen and (min-device-width: 320px) and (max-device-width: 480px) {
 /* iPhone, Android rules here */
}

Further Reading and Resources

Dive into HTML 5

http

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fdiveintohtml5.org%2F&sa=D&sntz=1&usg=AFQjCNGom2JXYARplIydIDOPACJTIfN5pg"://

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fdiveintohtml5.org%2F&sa=D&sntz=1&usg=AFQjCNGom2JXYARplIydIDOPACJTIfN5pg"diveintohtml

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fdiveintohtml5.org%2F&sa=D&sntz=1&usg=AFQjCNGom2JXYARplIydIDOPACJTIfN5pg"5.

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fdiveintohtml5.org%2F&sa=D&sntz=1&usg=AFQjCNGom2JXYARplIydIDOPACJTIfN5pg"org

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fdiveintohtml5.org%2F&sa=D&sntz=1&usg=AFQjCNGom2JXYARplIydIDOPACJTIfN5pg"/
HTML 5 Demos and Examples (from Remy Sharp)

http

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fhtml5demos.com%2F&sa=D&sntz=1&usg=AFQjCNFMi8HUfS3Ej_d6ygUacLGeDpIyqg"://

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fhtml5demos.com%2F&sa=D&sntz=1&usg=AFQjCNFMi8HUfS3Ej_d6ygUacLGeDpIyqg"html

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fhtml5demos.com%2F&sa=D&sntz=1&usg=AFQjCNFMi8HUfS3Ej_d6ygUacLGeDpIyqg"5

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fhtml5demos.com%2F&sa=D&sntz=1&usg=AFQjCNFMi8HUfS3Ej_d6ygUacLGeDpIyqg"demos

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fhtml5demos.com%2F&sa=D&sntz=1&usg=AFQjCNFMi8HUfS3Ej_d6ygUacLGeDpIyqg".

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fhtml5demos.com%2F&sa=D&sntz=1&usg=AFQjCNFMi8HUfS3Ej_d6ygUacLGeDpIyqg"com

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fhtml5demos.com%2F&sa=D&sntz=1&usg=AFQjCNFMi8HUfS3Ej_d6ygUacLGeDpIyqg"/
HTML5ROCKS

http

HYPERLINK "http://www.html5rocks.com/"://

HYPERLINK "http://www.html5rocks.com/"www

HYPERLINK "http://www.html5rocks.com/".

HYPERLINK "http://www.html5rocks.com/"html

HYPERLINK "http://www.html5rocks.com/"5

HYPERLINK "http://www.html5rocks.com/"rocks

HYPERLINK "http://www.html5rocks.com/".

HYPERLINK "http://www.html5rocks.com/"com

HYPERLINK "http://www.html5rocks.com/"/
HTML5 Tag Reference (W3Schools)

w

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fw3schools.com%2Fhtml5%2Fhtml5_reference.asp&sa=D&sntz=1&usg=AFQjCNHookKKlJ9_Uaslb0abmUAqL5jKdA"3

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fw3schools.com%2Fhtml5%2Fhtml5_reference.asp&sa=D&sntz=1&usg=AFQjCNHookKKlJ9_Uaslb0abmUAqL5jKdA"schools

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fw3schools.com%2Fhtml5%2Fhtml5_reference.asp&sa=D&sntz=1&usg=AFQjCNHookKKlJ9_Uaslb0abmUAqL5jKdA".

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fw3schools.com%2Fhtml5%2Fhtml5_reference.asp&sa=D&sntz=1&usg=AFQjCNHookKKlJ9_Uaslb0abmUAqL5jKdA"com

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fw3schools.com%2Fhtml5%2Fhtml5_reference.asp&sa=D&sntz=1&usg=AFQjCNHookKKlJ9_Uaslb0abmUAqL5jKdA"/

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fw3schools.com%2Fhtml5%2Fhtml5_reference.asp&sa=D&sntz=1&usg=AFQjCNHookKKlJ9_Uaslb0abmUAqL5jKdA"html

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fw3schools.com%2Fhtml5%2Fhtml5_reference.asp&sa=D&sntz=1&usg=AFQjCNHookKKlJ9_Uaslb0abmUAqL5jKdA"5/

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fw3schools.com%2Fhtml5%2Fhtml5_reference.asp&sa=D&sntz=1&usg=AFQjCNHookKKlJ9_Uaslb0abmUAqL5jKdA"html

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fw3schools.com%2Fhtml5%2Fhtml5_reference.asp&sa=D&sntz=1&usg=AFQjCNHookKKlJ9_Uaslb0abmUAqL5jKdA"5_

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fw3schools.com%2Fhtml5%2Fhtml5_reference.asp&sa=D&sntz=1&usg=AFQjCNHookKKlJ9_Uaslb0abmUAqL5jKdA"reference

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fw3schools.com%2Fhtml5%2Fhtml5_reference.asp&sa=D&sntz=1&usg=AFQjCNHookKKlJ9_Uaslb0abmUAqL5jKdA".

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fw3schools.com%2Fhtml5%2Fhtml5_reference.asp&sa=D&sntz=1&usg=AFQjCNHookKKlJ9_Uaslb0abmUAqL5jKdA"asp
Cross Browser Support Tables

www

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.findmebyip.com%2Flitmus%2F&sa=D&sntz=1&usg=AFQjCNEFC9eTtWxaeNj9G8AJUyYeD2ANpw".

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.findmebyip.com%2Flitmus%2F&sa=D&sntz=1&usg=AFQjCNEFC9eTtWxaeNj9G8AJUyYeD2ANpw"findmebyip

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.findmebyip.com%2Flitmus%2F&sa=D&sntz=1&usg=AFQjCNEFC9eTtWxaeNj9G8AJUyYeD2ANpw".

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.findmebyip.com%2Flitmus%2F&sa=D&sntz=1&usg=AFQjCNEFC9eTtWxaeNj9G8AJUyYeD2ANpw"com

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.findmebyip.com%2Flitmus%2F&sa=D&sntz=1&usg=AFQjCNEFC9eTtWxaeNj9G8AJUyYeD2ANpw"/

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.findmebyip.com%2Flitmus%2F&sa=D&sntz=1&usg=AFQjCNEFC9eTtWxaeNj9G8AJUyYeD2ANpw"litmus

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.findmebyip.com%2Flitmus%2F&sa=D&sntz=1&usg=AFQjCNEFC9eTtWxaeNj9G8AJUyYeD2ANpw"/
HTML5 Doctor

html

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fhtml5doctor.com&sa=D&sntz=1&usg=AFQjCNFnF9kglV4TGzyO5wcLnENJnLgqnA"5

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fhtml5doctor.com&sa=D&sntz=1&usg=AFQjCNFnF9kglV4TGzyO5wcLnENJnLgqnA"doctor

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fhtml5doctor.com&sa=D&sntz=1&usg=AFQjCNFnF9kglV4TGzyO5wcLnENJnLgqnA".

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fhtml5doctor.com&sa=D&sntz=1&usg=AFQjCNFnF9kglV4TGzyO5wcLnENJnLgqnA"com
CSS3 Previews (CSS3.info)

www

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.css3.info%2Fpreview%2F&sa=D&sntz=1&usg=AFQjCNEaNLyIWjhNL5xuvkpiJ-hJVS3ivQ".

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.css3.info%2Fpreview%2F&sa=D&sntz=1&usg=AFQjCNEaNLyIWjhNL5xuvkpiJ-hJVS3ivQ"css

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.css3.info%2Fpreview%2F&sa=D&sntz=1&usg=AFQjCNEaNLyIWjhNL5xuvkpiJ-hJVS3ivQ"3.

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.css3.info%2Fpreview%2F&sa=D&sntz=1&usg=AFQjCNEaNLyIWjhNL5xuvkpiJ-hJVS3ivQ"info

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.css3.info%2Fpreview%2F&sa=D&sntz=1&usg=AFQjCNEaNLyIWjhNL5xuvkpiJ-hJVS3ivQ"/

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.css3.info%2Fpreview%2F&sa=D&sntz=1&usg=AFQjCNEaNLyIWjhNL5xuvkpiJ-hJVS3ivQ"preview

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.css3.info%2Fpreview%2F&sa=D&sntz=1&usg=AFQjCNEaNLyIWjhNL5xuvkpiJ-hJVS3ivQ"/
HTML5 & CSS3 Cheat Sheets

webresourcesdepot

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwebresourcesdepot.com%2Fhtml-5-and-css3-cheat-sheets-collection%2F&sa=D&sntz=1&usg=AFQjCNE98NUHD8s-Ys_zlbW9L_mNgzfnQw".

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwebresourcesdepot.com%2Fhtml-5-and-css3-cheat-sheets-collection%2F&sa=D&sntz=1&usg=AFQjCNE98NUHD8s-Ys_zlbW9L_mNgzfnQw"com

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwebresourcesdepot.com%2Fhtml-5-and-css3-cheat-sheets-collection%2F&sa=D&sntz=1&usg=AFQjCNE98NUHD8s-Ys_zlbW9L_mNgzfnQw"/

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwebresourcesdepot.com%2Fhtml-5-and-css3-cheat-sheets-collection%2F&sa=D&sntz=1&usg=AFQjCNE98NUHD8s-Ys_zlbW9L_mNgzfnQw"html

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwebresourcesdepot.com%2Fhtml-5-and-css3-cheat-sheets-collection%2F&sa=D&sntz=1&usg=AFQjCNE98NUHD8s-Ys_zlbW9L_mNgzfnQw"-5-

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwebresourcesdepot.com%2Fhtml-5-and-css3-cheat-sheets-collection%2F&sa=D&sntz=1&usg=AFQjCNE98NUHD8s-Ys_zlbW9L_mNgzfnQw"and

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwebresourcesdepot.com%2Fhtml-5-and-css3-cheat-sheets-collection%2F&sa=D&sntz=1&usg=AFQjCNE98NUHD8s-Ys_zlbW9L_mNgzfnQw"-

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwebresourcesdepot.com%2Fhtml-5-and-css3-cheat-sheets-collection%2F&sa=D&sntz=1&usg=AFQjCNE98NUHD8s-Ys_zlbW9L_mNgzfnQw"css

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwebresourcesdepot.com%2Fhtml-5-and-css3-cheat-sheets-collection%2F&sa=D&sntz=1&usg=AFQjCNE98NUHD8s-Ys_zlbW9L_mNgzfnQw"3-

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwebresourcesdepot.com%2Fhtml-5-and-css3-cheat-sheets-collection%2F&sa=D&sntz=1&usg=AFQjCNE98NUHD8s-Ys_zlbW9L_mNgzfnQw"cheat

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwebresourcesdepot.com%2Fhtml-5-and-css3-cheat-sheets-collection%2F&sa=D&sntz=1&usg=AFQjCNE98NUHD8s-Ys_zlbW9L_mNgzfnQw"-

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwebresourcesdepot.com%2Fhtml-5-and-css3-cheat-sheets-collection%2F&sa=D&sntz=1&usg=AFQjCNE98NUHD8s-Ys_zlbW9L_mNgzfnQw"sheets

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwebresourcesdepot.com%2Fhtml-5-and-css3-cheat-sheets-collection%2F&sa=D&sntz=1&usg=AFQjCNE98NUHD8s-Ys_zlbW9L_mNgzfnQw"-

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwebresourcesdepot.com%2Fhtml-5-and-css3-cheat-sheets-collection%2F&sa=D&sntz=1&usg=AFQjCNE98NUHD8s-Ys_zlbW9L_mNgzfnQw"collection

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwebresourcesdepot.com%2Fhtml-5-and-css3-cheat-sheets-collection%2F&sa=D&sntz=1&usg=AFQjCNE98NUHD8s-Ys_zlbW9L_mNgzfnQw"/
HTML5 Boilerplate

http

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fhtml5boilerplate.com%2F&sa=D&sntz=1&usg=AFQjCNF98eTshVGKUjPnYska4shn8axMBQ"://

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fhtml5boilerplate.com%2F&sa=D&sntz=1&usg=AFQjCNF98eTshVGKUjPnYska4shn8axMBQ"html

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fhtml5boilerplate.com%2F&sa=D&sntz=1&usg=AFQjCNF98eTshVGKUjPnYska4shn8axMBQ"5

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fhtml5boilerplate.com%2F&sa=D&sntz=1&usg=AFQjCNF98eTshVGKUjPnYska4shn8axMBQ"boilerplate

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fhtml5boilerplate.com%2F&sa=D&sntz=1&usg=AFQjCNF98eTshVGKUjPnYska4shn8axMBQ".

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fhtml5boilerplate.com%2F&sa=D&sntz=1&usg=AFQjCNF98eTshVGKUjPnYska4shn8axMBQ"com

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fhtml5boilerplate.com%2F&sa=D&sntz=1&usg=AFQjCNF98eTshVGKUjPnYska4shn8axMBQ"/
Modernizr

http

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.modernizr.com%2F&sa=D&sntz=1&usg=AFQjCNFGqBJ_cdb0OuzD9JBXumWL2llTEA"://

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.modernizr.com%2F&sa=D&sntz=1&usg=AFQjCNFGqBJ_cdb0OuzD9JBXumWL2llTEA"www

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.modernizr.com%2F&sa=D&sntz=1&usg=AFQjCNFGqBJ_cdb0OuzD9JBXumWL2llTEA".

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.modernizr.com%2F&sa=D&sntz=1&usg=AFQjCNFGqBJ_cdb0OuzD9JBXumWL2llTEA"modernizr

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.modernizr.com%2F&sa=D&sntz=1&usg=AFQjCNFGqBJ_cdb0OuzD9JBXumWL2llTEA".

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.modernizr.com%2F&sa=D&sntz=1&usg=AFQjCNFGqBJ_cdb0OuzD9JBXumWL2llTEA"com

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.modernizr.com%2F&sa=D&sntz=1&usg=AFQjCNFGqBJ_cdb0OuzD9JBXumWL2llTEA"/
PAGE
8

