

```
1 h1 {
2 font-family: Arial, Helvetica, sans-serif;
3 font-size: 36pt;
4 font-weight: bold;
5 color: #000066;
6 text-align: center;
7 }
8 h2 {
9 font-family: "Times New Roman", Times, serif;
10  font-size: 14pt;
11  font-weight: bold;
12  color: #00FF00;
13  text-align: left;
14 }
15 h3 {
16  font-family: Arial, Helvetica, sans-serif;
17  font-size: 16px;
18  font-style: italic;
19  color: #0000FF;
20  text-align: right;
21 }
22 li {
23  font-family: Arial, Helvetica, sans-serif;
24  font-size: 10pt;
25  color: #0000FF;
26  text-align: left;
27 }
28 p {
29  font-family: Arial, Helvetica, sans-serif;
30  font-size: 10pt;
31  color: #000000;
32  text-align: left;
33 }
```


```
34 Mr Lee, R0008, Candidate Number
```

Untitled Document - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Forward Stop Home Favorites Go Links

Address D:\my documents\My Documents\ICT\Web Site Authoring Demo\TMPdx8sfhhp1v.htm

Last edited by Mr Lee, R0008, Candidate Number

Rootrainer Trees

Our company grows all the plants to keep down the costs to the customer.

Plants for all soil types:

- acid
- alkaline
- neutral,

and for all environments:

- deciduous
- coniferous
- evergreen.

You can contact us in many ways.

Through our website on-line - use our order form. By post - order our catalogue and complete the order form. By phone or fax - all contact details on this website. You can order our catalogue for a full listing of our services.

[Click Here to return to the top of the page](#) [Try Bonsai](#) [Order Form](#)

Done My Computer

Start Website... wa Website... Macrom... Web Sit... Adobe A... Untitle... 23:03

```
1 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
2 <html>
3 <head>
4 <title>Untitled Document</title>
5 <meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1">
6 <link href="stylesheet.css" rel="stylesheet" type="text/css">
7 </head>
8
9 <body>
10 <p><a name="TOP"></a>Last edited by Mr Lee, R0008, Candidate Number
11 </p>
12 <h1>Rootrainer Trees</h1>
13 <table width="100%" border="1" cellpadding="3" cellspacing="5">
14 <tr>
15 <td colspan="2"><h2>Our company grows all the plants to keep down the costs to
16 the customer.</h2></td>
17 </tr>
18 <tr>
19 <td><p>Plants for all soil types:</p>
20 <ul>
21 <li>acid</li>
22 <li>alkaline</li>
23 <li>neutral,</li>
24 </ul> <p>and for all environments:</p>
25 <ul>
26 <li>deciduous</li>
27 <li>coniferous</li>
28 <li>evergreen.</li>
29 </ul></td>
30 <td rowspan="2" bgcolor="#000000"><div align="center"></div></td>
31 </tr>
32 <tr>
33 <td><h2>You can contact us in many ways.</h2></td>
34 </tr>
35 <tr>
36 <td colspan="2"><h3>Through our website on-line - use our order form. By post
37 - order our catalogue and complete the order form. By phone or fax - all
38 contact details on this website. You can order our catalogue for a full
39 listing of our services.</h3></td>
40 </tr>
41 </table>
42 <TABLE width="600" height="100" border="0" cellPadding="0" cellSpacing="0">
43 <TBODY>
44 <TR>
45 <TD><h2><a href="#TOP">Click Here</a> to return to the top of the page</h2></TD>
46 <TD><h2><a href="Specimen2.htm" target="_external">Try Bonsai</a></h2></TD>
47 <TD><h2><a href="ORDER_FORM1" target="_orderform">Order Form</a></h2></TD>
48 </TR>
49 </TBODY>
50 </TABLE>
51 <p>&nbsp;</p>
52 </body>
53 </html>
54
```

Last updated by Mr Lee, RO008, Candidate Number

Roottrainer Trees, ideal for bonsai

Bonsai is the ancient Japanese art of training large trees to remain small

This is done using:

- Small pots
- Root pruning
- Wiring
- Pinching out

We offer small bare rooted trees much sought after by bonsai specialists

Please see our catalogue for details

Adhesives

Sponsored links here

Place list here

```

1 <head>
2 <title>Bonsai from Rootrainer</title>
3 <link href="stylesheet.css" rel="stylesheet" type="text/css">
4 </head>
5
6 <h5>Last updated by Mr Lee, R0008, Candidate Number</h5>
7 <h1>Rootrainer Trees, ideal for bonsai</h1>
8 <table width="100%" border="1" cellpadding="4" cellspacing="4">
9 <tr>
10 <td height="379" valign="top"><b>Bonsai is the ancient Japanese art of training large trees
11 to remain small</b>
12 <p>This is done using:</p>
13 <ul>
14 <li>Small pots</li>
15 <li>Root pruning</li>
16 <li>Wiring</li>
17 <li>Pinching out</li>
18 </ul>
19 <h3>We offer small bare rooted trees much sought after by bonsai specialists</h3>
20 <p>Please see our catalogue for details</p></td>
21 <td colspan="2"></td>
22  </tr>
23  <tr>
24 <td width="44%">Adhesives</td>
25 <td width="26%">&nbsp;</td>
26 <td width="24%">&nbsp;</td>
27  </tr>
28 </table>
29 <p><a href="HOMEPAGE.HTM"></a></p>
30 <TABLE width="600px" cellpadding="4" cellspacing="4" border="2">
31 <TR>
32 <TD width="33%" valign="top"><h2>Sponsored links here</h2>
33 </TD>
34 <TD width="33%">
35 <ul>
36 Place list here
37 </ul>
38 </TD>
39 <TD>
40 </body>
41
42
43

```


Advertiser

Hyperlink:

from text homepage to
HOMEPAGE.HTM

Sponsored links here

Place list here

To contact us use the links from the **homepage**, ring us on 09780 0001001 or e-mail sales@hothouse-design.co.uk

Adhesives

Email link:

from

e-mail sales@hothouse-design.co.uk

Sponsored links here

Place list here

To contact us use the links from the homepage, ring us on 09780 0001001 or [e-mail sales@hothouse-design.co.uk](mailto:sales@hothouse-design.co.uk)

```
1 h1 {
2 font-family: "Times New Roman", Times, serif;
3 font-size: 40pt;
4 font-weight: normal;
5 color: #003300;
6 text-align: justify;
7 }
8 h2 {
9 font-family: Arial, Helvetica, sans-serif;
10  font-size: 16pt;
11  font-style: italic;
12  color: #3300FF;
13  text-align: left;
14 }
15 h3 {
16  font-family: "Times New Roman", Times, serif;
17  font-size: 12px;
18  color: #00FF33;
19  text-align: left;
20 }
21 h4 {
22  font-family: "Times New Roman", Times, serif;
23  font-size: 10pt;
24  color: #000066;
25  text-align: right;
26 }
27 li {
28  font-family: "Times New Roman", Times, serif;
29  font-size: 10pt;
30  font-style: italic;
31  color: #000000;
32  text-align: left;
33 }
34 p {
35  font-family: "Times New Roman", Times, serif;
36  font-size: 10pt;
37  color: #008080;
38  text-align: left;
39 }
40
```


Untitled Document - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Forward Stop Home Refresh Favorites

Address <D:\my documents\My Documents\ICT\Web Site Authoring Demo\TMPlynthncmv.htm> Go Links

Last edited by Mr Lee, RO008, Candidate Number

Rootrainer Trees

Our company grows all the plants to keep down the costs to the customer.

Plants for all soil types:

- *acid*
- *alkaline*
- *neutral,*

and for all environments:

- *deciduous*
- *coniferous*
- *evergreen.*

You can contact us in many ways.

Through our website on-line - use our order form. By post - order our catalogue and complete the order form. By phone or fax - all contact details on this website. You can order our catalogue for a full listing of our services.

[Click Here to return to the top of the page](#) [Try Bonsai Order Form](#)

```

1 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
2 <html>
3 <head>
4 <title>Untitled Document</title>
5 <meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1">
6 <link href="stylesheet2.css" rel="stylesheet" type="text/css">
7 </head>
8
9 <body>
10 <p><a name="TOP"></a>Last edited by Mr Lee, R0008, Candidate Number
11 </p>
12 <h1>Rootrainer Trees</h1>
13 <table width="100%" border="1" cellpadding="3" cellspacing="5">
14 <tr>
15 <td colspan="2"><h2>Our company grows all the plants to keep down the costs to
16 the customer.</h2></td>
17 </tr>
18 <tr>
19 <td><p>Plants for all soil types:</p>
20 <ul>
21 <li>acid</li>
22 <li>alkaline</li>
23 <li>neutral,</li>
24 </ul> <p>and for all environments:</p>
25 <ul>
26 <li>deciduous</li>
27 <li>coniferous</li>
28 <li>evergreen.</li>
29 </ul></td>
30 <td rowspan="2" bgcolor="#000000"><div align="center"><
31 /div></td>
32 </tr>
33 <tr>
34 <td><h2>You can contact us in many ways.</h2></td>
35 </tr>
36 <tr>
37 <td colspan="2"><h3>Through our website on-line - use our order form. By post
38 - order our catalogue and complete the order form. By phone or fax - all
39 contact details on this website. You can order our catalogue for a full
40 listing of our services.</h3></td>
41 </tr>
42 </table>
43 <TABLE width="600" height="100" border="0" cellPadding="0" cellSpacing="0">
44 <TBODY>
45 <TR>
46 <TD><h2><a href="#TOP">Click Here</a> to return to the top of the page</h2></TD>
47 <TD><h2><a href="ORDER_FORM1.HTM" target="_orderform">Try Bonsai</a></h2></TD>
48 <TD><h2><a href="Specimen2.htm" target="_external">Order Form</a></h2></TD>
49 </TR>
50 </TBODY>
51 </TABLE>
52 <p>&nbsp;</p>
53 </body>
54 </html>

```