

```
1 <!doctype html>
2 <html>
3 <head>
4 <meta charset="UTF-8">
5 <title>Company Name</title>
6
7 <!-- HTML5 -->
8 <!--[if lt IE 9]>
9 <script src="http://html5shim.googlecode.com/svn/trunk/html5.js"></script>
10 <![endif]-->
11
12 <!-- VIEWPORT FOR MOBILE -->
13 <meta name="viewport" content="width=device-width; initial-scale=1"/>
14
15 <!-- MAIN CSS -->
16 <link href="css/style.css" rel="stylesheet" type="text/css">
17
18 </head>
19
20 <body>
21
22
23 <header>
24 <div class="container">
25
26 <h1><a href="index.html">Company Name</a></h1>
27 <p>Tagline</p>
28
29 <nav id="utilitynav">
30 <ul>
31 <li><a href="#">Link</a></li>
32 <li><a href="#">Link</a></li>
33 <li><a href="#">Link</a></li>
34 </ul>
35 </nav>
36
37 </div><!-- END CONTAINER -->
38 </header>
39
40 <nav id="mainnav">
41 <div class="container">
42
43 <ul class="group">
44 <li class="selected"><a href="index.html">Home</a></li>
45 <li><a href="about.html">About</a></li>
46 <li><a href="#">Products</a></li>
47 <li><a href="#">Contact</a></li>
48 </ul>
49
50 </div><!-- END CONTAINER -->
51 </nav>
52
53 <section id="section01">
54 <div class="container">
55
56 <a href="#"></a>
57
58 <h2>Large Intro Type Block With a Main Message</h2>
```

```
59 <p>Lorem ipsum dolor sit amet, consectetur adipiscing elit. Morbi
semper, nunc quis euismod porta, ligula dolor interdum dui, quis consectetur
neque neque et urna.</p>
60 <a href="#">Big Button</a>
61
62 </div><!-- END CONTAINER -->
63 </section>
64
65 <section id="section02">
66 <div class="container">
67
68 <a href="#"></a>
69
70 <h3><a href="#">Sub Heading</a></h3>
71 <h4>Sub Sub Heading</h4>
72 <p>Lorem ipsum dolor sit amet, consectetur adipiscing elit. Morbi
semper, nunc quis euismod porta, ligula dolor interdum dui, quis consectetur
neque neque et urna.</p>
73 <a href="#">Small Button</a>
74
75 </div><!-- END CONTAINER -->
76 </section>
77
78 <footer>
79 <div class="container">
80 <nav id="footernav">
81 <ul>
82 <li><a href="#">Products</a>
83 <ul>
84 <li><a href="#">Services</a></li>
85 <li><a href="#">Packages</a></li>
86 <li><a href="#">Custom</a></li>
87 </ul>
88 </li>
89 <li><a href="#">News</a>
90 <ul>
91 <li><a href="#">Latest News</a></li>
92 <li><a href="#">Facebook</a></li>
93 <li><a href="#">Twitter</a></li>
94 </ul>
95 </li>
96 <li><a href="#">About</a>
97 <ul>
98 <li><a href="#">Mission Statement</a></li>
99 <li><a href="#">History</a></li>
100 </ul>
101 </li>
102 <li><a href="#">Contact</a>
103 <ul>
104 <li>
105 <address>
106 John Doe<br>
107 Company Name<br>
108 999 Street Address, Town, ST 12345
109 </address>
110 </li>
111 <li>(800) 555-1212</li>
112 <li>email [at] companyname.com</li>
113 </ul>
```

```
114 </li>
115 </ul>
116 </nav>
117
118 <p id="copyright">&copy; Copyright 2013 Company Name</p>
119
120 </div><!-- END CONTAINER -->
121 </footer>
122
123
124
125
126 </body>
127 </html>
128
```

```
/* BASE (Initital Setup)
=====
#RESET
#HTML5
#BASE TYPOGRAPHY
  #BODY
  #HEADINGS
  #PARAGRAPHS
  #LINKS
  #LISTS
#IMAGES
#CLEARFIX
#LAYOUT/GRID
#SITE-SPECIFIC
  #SECTIONS
#MEDIA QUERIES
#@FONT-FACE
===== */

/* #RESET
===== */
* {
  margin: 0;
  padding: 0;
}

/* #HTML5
===== */
header, section, footer, aside, nav, article, figure {
  display: block;
}

/* BODY */
body {
  font-family: Arial, Helvetica, sans-serif;
  font-size: 100%; /* 1em = 16px */
  line-height: 1.5em; /* 16px x 1.5em = 24px */
  color: #333;
}

/* HEADINGS
 Based on a Traditional Typographic Scale
 48, 36, 24, 21, 18, 16
*/
h1, h2, h3, h4, h5, h6 {
  margin-bottom: .5em;
}

h1 {
  font-size: 3em; /* 48px / 16px = 3em */
  line-height: 1em;
}

h2 {
  font-size: 2.25em; /* 36px / 16px = 2.25em */
  line-height: 1.1em;
}
```

```
h3 {
  font-size: 1.5em; /* 24px / 16px = 1.5em */
  line-height: 1.2em;
}

h4 {
  font-size: 1.3125em; /* 21px / 16px = 1.3125em */
  line-height: 1.3em;
}

h5 {
  font-size: 1.125em; /* 18px / 16px = 1.125em */
  line-height: 1.4em;
}

h6 {
  font-size: 1em; /* 16px / 16px = 1em */
  line-height: 1.5em;
}

/* #Paragraphs
===== */
p {
  margin-bottom: .5em;
}

/* #Links
===== */
a { color: #369; text-decoration: none; }
a:visited, a:hover, a:focus { color: #036; }

/* #Lists
===== */
ul, ol {
  margin-bottom: .5em;
}

ul li ul, ul li ol, ol li ul, ol li ol {
  margin: 0;
}

li {
  margin-left: 1.875em;
}

/* #Images
===== */
img.scale-with-grid {
  max-width: 100%;
  height: auto;
}

a img {
  border: none;
}
```

```
/* #CLEARFIX
===== */
.group:after {
  content: "";
  display: table;
  clear: both;
}

/* LAYOUT/GRID
===== */
.container {
  width: 60em; /* 960px / 16px (base) = 60em */
  margin: 0 auto;
}

/* SITE SPECIFIC CSS
===== */

/* #Sections (Header, Navigation, Content Sections, Footer) */

body {
  background: #333;
}

h1 {
  font-family: 'ChunkFiveRegular', Helvetica, Arial, sans-serif;
  font-weight: normal;
  font-style: normal;
  font-size: 2.625em; /* 42px / 16px = 2.625em */
  line-height: 1.2em; /* 50px / 42px = ~1.2em */
  margin-bottom: .3em;
}

h2 {
  font-size: 1.5em; /* 24px / 16px = 1.5em */
  line-height: 1.25em; /* 30px / 24px = 1.25em */
  font-weight: normal;
}

h3 {
  font-size: 1.3125em; /* 21px / 16px = 1.3125em */
  line-height: 1.143em; /* 24px / 21px = ~1.143em */
}

h4 {
  font-size: .6875em; /* 11px / 16px = .6875em */
  line-height: 1.27em; /* 14px / 11px = ~1.27em */
  text-transform: uppercase;
  color: #666;
}

.container {
  width: 58.75em; /* 960px - 10px left and right side margins */
  padding: 0 .625em; /* 10px side margins */
  position: relative;
}

header {
```

```
 background: #3279a1;
 height: 155px;
 }

 header h1, header p {
 margin: 0;
 padding: 0;
 }

 header h1 a {
 position: absolute;
 top: 50px;
 left: 10px;
 display: block;
 background: url(../images/CompanyName-logo.png) no-repeat;
 width: 352px;
 height: 0px;
 padding-top: 65px;
 overflow: hidden;
 }

 header p {
 text-indent: -9000px;
 height: 0px;
 }

 header #utilitynav {
 position: absolute;
 top: 10px;
 right: 10px;
 font-size: .75em;
 }

 header #utilitynav ul li {
 float: left;
 list-style: none;
 margin: 0;
 }

 header #utilitynav ul li a {
 color: #fff;
 text-decoration: underline;
 margin-left: 1em;
 }

 #mainnav {
 background: #333;
 font-family: "Arial Black", "Arial Bold", Arial, Helvetica, sans-serif;
 font-weight: bold;
 text-transform: uppercase;
 letter-spacing: .05em;
 }

 #mainnav ul {
 margin: 0;
 }

 #mainnav ul li {
 margin: 0;
 list-style: none;
 }
```

```
}  
  
#mainnav ul li a {  
 color: #fff;  
 text-decoration: none;  
 display: block;  
 padding: .8em 1.5em;  
 float: left;  
}  
  
#mainnav ul li a:hover {  
 color: #000;  
 background: #aaa;  
}  
  
#mainnav ul li.selected a, #mainnav ul li.selected a:hover {  
 color: #69c;  
 background: #333;  
}  
  
#section01 {  
 background: #ccc;  
 padding: 2em 0;  
}  
  
#section01 h2 {  
 font-family: 'ChunkFiveRegular', Helvetica, Arial, sans-serif;  
 font-weight: normal;  
 font-style: normal;  
 font-size: 2.625em; /* 42px / 16px = 2.625em */  
 line-height: 1.2em; /* 50px / 42px = ~1.2em */  
 margin-bottom: .2em;  
}  
  
#section01 p {  
 font-size: 1.125em; /* 18px / 16px = 1.125em */  
 line-height: 1.39em; /* 25px / 18px = ~1.39em */  
}  
  
#section02 {  
 background: #fff;  
 padding: 2em 0;  
}  
  
footer {  
 background: #333;  
 color: #fff;  
 padding: 2em 0;  
}  
  
footer #footernav ul li {  
 margin: 0;  
 list-style: none;  
 text-transform: uppercase;  
 font-size: 1.125em; /* 18px / 16px = 1.125em */  
 line-height: 1.1em; /* 20px / 18px = ~1.1em */  
}  
  
footer #footernav ul li a {  
 color: #fff;
```


```
}

footer #footernav ul li a:hover {
 text-decoration: none;
}

footer #footernav ul li ul {
 border-top: 1px solid #fff;
 margin-top: .4em;
 margin-bottom: 1em;
 padding-top: .4em;
}

footer #footernav ul li ul li {
 text-transform: none;
 font-size: .61em; /* 11px / 18px = ~.61em */
 line-height: 1.64em; /* 18px / 11px = ~1.64em */
}

footer #footernav ul li ul li a:hover {
 text-decoration: underline;
}

footer #footernav ul li ul li address {
 font-style: normal;
}

footer #copyright {
 font-size: .5625em; /* 9px / 16px = .5625em */
 color: #999;
}

/* MEDIA QUERIES
===== */

/* Tablet (Between 768px - 992px)*/
@media all and (min-width: 48em) and (max-width: 62em) {

 body {
 font-size: 87.5%; /* 14px */
 }

 .container {
 width: 96%;
 margin: 0 2%;
 padding: 0;
 }

}

/* MOBILE (Smaller than 768px)*/
@media all and (max-width: 47.9999em) {

 body {
 font-size: 75%; /* 12px */
 }

 .container {
 width: 96%;
 }

}
```

```
 margin: 0 2%;
 padding: 0;
}

header {
 height: auto;
 padding: 2em 1em;
}

header h1 a {
 position: static;
 background-size: 211px 39px;
 width: 211px;
 padding-top: 39px;
 margin: 0 auto;
}

header #utilitynav {
 display: none;
}

#mainnav ul {
 padding: 1em 0;
}

#mainnav ul li a {
 float: none;
}

}

/* @FONT-FACE
===== */

@font-face {
 font-family: 'ChunkFiveRegular';
 src: url('../fonts/Chunkfive-webfont.eot');
 src: url('../fonts/Chunkfive-webfont.eot?#iefix') format('embedded-
opentype'),
 url('../fonts/Chunkfive-webfont.woff') format('woff'),
 url('../fonts/Chunkfive-webfont.ttf') format('truetype'),
 url('../fonts/Chunkfive-webfont.svg#ChunkFiveRegular') format('svg');
 font-weight: normal;
 font-style: normal;
}
```