Technical Notes on version 9 of the R&R Project Design Template
Author: Jason P. Streich

Basic Information
Built with three general page styles in mind.
1. Landing page – a page designed to help visitors quickly drill down to the information they seek.
2. Content page – for pages with a lot of text/images in a variety of formats.
3. Site Home page – main page for entire site. A modified version of the Landing page with custom widgets and presentation (not complete at this time).

	[image:]
Figure 1: Site Home page template
	[image:]
Figure 2: Content page template

The Code
This next section is written from a technical standpoint with the assumption that you have html/css/javascript coding experience. It would be helpful to have a copy of the template code available to view as you read through this document.

The templates are built for modern browsers and degrade in legacy browsers. Under no circumstances should content be hidden from legacy browsers. If content is displayed in a component and that component is not supported by a legacy browser, an alternate method of display must be created. This alternate method can be browser specific.

	Modern Browsers
· Apple Safari 5+
· Apple Mobile Safari 4+
· Android Browser 3+
· Google Chrome 13+
· Microsoft Internet Explorer 9+
· Mozilla Firefox 5+
· Opera 10+
	Legacy Browsers
· Microsoft Internet Explorer 8
· Microsoft Internet Explorer 7
(internal usage only)

Code Guidelines
· Write code as valid html5.
· The use of css3 is encouraged for some visual styling. Make sure to include all vendor prefixes and a fallback solution for legacy browsers.
[image:]
Figure 3: Example of vendor prefixes in css3
· Typically, all elements, attributes, and values are written lowercase.
· All attribute values are enclosed by double quotes.
· Self-closing elements are written as html (verses written as xhtml).
	[image:]
Figure 4: Self closing elements as html
	[image:]
Figure 5: Self closing elements as xhtml. Nothing technically wrong with this. Discouraged for the sake of simplicity.

· Avoid all css hacks for legacy browsers. Use browser specific css classes instead (see css section).
· New html5 elements are not used. They are avoided because legacy browsers would have to be enhanced/bootstrapped via JavaScript to display them properly.

The Template Code
It might be helpful to open one of the template files at this point. This next section is a “top-down” description of what you will find and where things are located in the file.

Section 1:	Doctype, open html & head element
Section 1.1:	Doctype
· Valid html5
Section 1.2:	Situational CSS
[image:]
Figure 6: Doctype and Situation css
· The “Situational CSS” is used to target specific browsers and templates. We use IE Conditional Comments to replace the opening html element, adjusting the class names for our current situation. The following table describes the css class names, their purpose, and possible situations. Additionally, we can use JavaScript to change values.

	Class name
	Situation/Description

	no-js
	Default class value. Targets browser/visitors that do not have JavaScript enabled.

	static
	Designates pages with static, manually updated content. Holdover from previous template.

	app
	Designates pages with external data sources and web based applications. Holdover from previous template.

	content
	Target template: Content page

	landing
	Target template: Landing page

	lt-ie9
	Target browsers: less than Internet Explorer 9

	lt-ie8
	Target browsers: less than Internet Explorer 8

	lt-ie7
	Target browsers: less than Internet Explorer 7

Section 1.3:	Title element, meta data, & load main style sheet
[image:]
Figure 7: Main style sheet is named, "master.css" and is located in the sub folder, "css"
Section 1.4:	Respond.js
· Internet Explorer conditional comments loading minified respond.js for legacy browsers. respond.js makes older versions of Internet Explorer play nice with css3 media queries. Their purpose is to allow for responsive site design.
Section 1.5: 	Shortcut icons, iOS information and Windows 7 “pinning”

Section 2:	#billboard, #page-header, and the main <h1> element
· Depending on the page template, the first piece of content in the body is either a div with the id of #billboard or a div with the id of #page-header.
· #billboard (and its children) is responsible for the large, hero image on the Landing page template and the Site Home page template. On these pages it also contains the main <h1> element. #page-header contains the breadcrumb navigation.
· On the Content template page, #page-header contains the main <h1> element and breadcrumb navigation. The #billboard div is completely removed from the Content template page.

	[image:]
Figure 8: Main <h1> on a landing page
	[image:]
Figure 9: Main <h1> on a content page

Section 3:	Page Content
Section 3.1:	Sections & the Grid
1. The templates are design around rows of content. These rows are designated by the class name, “section”
2. The blocks of content inside of each section are labeled by the class, “panel”
3. The width of each panel is determined by a class that starts with the letters, “col” (for column) and ends with a two or three digit number. The number represents how wide you want that panel, in percent. Make sure the total percent of your panels is 100 (or in rare cases, 99) to fill an entire row. Do not exceed a total of 100 percent, as this will break the grid.
4. There are 14 base “col” classes that determine the width of a panel.
5. This is referred to as the “grid system” or “grid” for short.

[image:]
Figure 10: Basic example of grid system. Evenly split, three column layout for content.
· The grid system includes built in margins and padding for each panel.
· Important Note: The final panel in a section requires the additional class value of “last”

Basic Grid Structure Classes
	Class Name
	Description

	section
	Content row. Includes css float clearfix.

	panel
	General content block inside a section. Can be either a div or anchor element.

	last
	Additional class value for final panel in a section. This is required.

[bookmark: _GoBack]Width Classes (applied at the element level)
	Class Name
	Description
	Class Name
	Description

	col10
	Width of 10%
	
	

	col20
	Width of 20%
	col25
	Width of 25%

	col30
	Width of 30%
	col33
	Width of 33%

	col40
	Width of 40%
	
	

	col50
	Width of 50%
	
	

	col60
	Width of 60%
	col66
	Width of 66%

	col70
	Width of 70%
	col75
	Width of 75%

	col80
	Width of 80%
	
	

	col90
	Width of 90%
	
	

	col100
	Width of 100%
	
	

Style Classes (classes added at the section level, after “section”)
	Class Name
	Description

	
	Default style has margins and a white background. Each panel has a drop shadow.

	no-margins
	Removes margins from panels.

	pinstripe
	Adds gray background to section. Gray fades down to white. Panels have white background with gray or black text.

	pinstripe-dark
	Adds dark gray background to section. Dark gray fades to white. Panels have dark blue background with white text. The site footer uses an altered version of this style.

[image:]
Figure 11: Visual representation of section styles
image3.png
X master.css - Microsoft Visual Web Developer 2010 Express (Administrator)

Fle Edt ew Project Debug Took Styles

default bl template-content bt

input,
select,
textarea(

fieldset{

Fieldset legend{

input.error,
input.success{

input.success{

form-alert{

select option{
select option:nth-child(2n+1){

button{
button. irportant{
button:hover{

window _telp

padding: 4px; border-top: 2px solid #bbb; border-left: 2px solid #bbb; border-bottom: lpx solid #e6eses; border-right
position: relative; margin
background-irage
background-irage
background-irage
background-irage
background-irage
background-irage
filter

16px @5 border: 1px solid #eseses; display: block; padding: 32px 16px; background-color
“webkit-gradient(linear, left top, left bottom, color-stop(eX, #efe6es), color-stop(15¥, #FFFFFF));
-webkit-linear-gradient (top, #ebebes 0%, #FFFFFF 15%);

-moz-linear-gradient (top, #ebebes 0%, #FFFFEF 15%);

-ms-linear-gradient(top, #ebebes 0%, #FFFFEF 15X);

-o-linear-gradient(top, #ebebes 0%, #FFFFFF 15X);

Linear-gradient(top, #e6e6es 0%, $FFFFf 15%);

progid:DXIrageTransform. Microsoft . gradient (startColorStr="4e6e6e6’, EndColorStr="$7FFFFF');

seseses;

position: absolute; top: 12px; left: 16px;

border: 2px solid #cceeee; border-right-width
background-irage

background-irage
background-irage
background-irage

1px; border-bottor-width: 1px; background-color: #ffcccc
-webkit-gradient(linear, left top, left bottom, color-stop(e¥, #7fcccc), color-stop(33.333333%, #FFFFFR));
-webkit-linear-gradient (top, #Ffccce 0%, #FFFFFF 33.333333%);
linear-gradient(top, #¥fccce 0%, #FFFFFF 33.333333%);
-ms-linear-gradient(top, #Ffccce 0%, #FFFFEF 33.333333%);
background-irage: -o-linear-gradient(top, #¥fcccc 0%, $FFFFff 33.333333%);
background-irage: linear-gradient(top, #¥fcccc 0%, $FFFFff 33.333333%);
filter: progid:DXIrageTransform.Microsoft.gradient(startColorStr="4fcccc’, EndColorst

HEEEEEE);

border-color: #4DB24C; background-color
background-irage
background-irage
background-irage
background-irage

#c1f7co;

-webkit-gradient(linear, left top, left bottom, color-stop(8¥, #c177co), color-stop(33.333333%, #FFFFFR));
-webkit-Linear-gradient (top, #c177co 0%, #FFFFFF 33.333333%);
-moz-linear-gradient (top, #C1f7co 0%, #FFFFFF 33.333333%);
-ms-linear-gradient(top, #c1F7co 0%, #FFFFFF 33.333333%);
background-irage: -o-linear-gradient(top, $clf7c@ 0%, $FFFfff 33.333333%);
background-irage: linear-gradient(top, $clf7c@ 0%, $7FFfff 33.333333%);

filter: progid:DXIrageTransform.Microsoft.gradient(startColorStr="4c177ca’, EndColorStr="$7FFFFF');
padding-top: 4px;

background-color
background-color

sece; padding
#55)

@ 4px;}

border-width: o;
background-color
background-color

width: 140px; padding
#408240; Float
s6cbes;)

10p; border-radius
right;)

apx; background-color: #bbbs}

1px solid #es

image4.png
X default.html - Microsoft Visual Web Developer 2010 Express (Administrator)
Fle Edt View Project Debug Toos Window

antent. bl

<ldoctype htrl>

<-[if 16 1E 7] static landing lt-ie lt-ies lt-ie7"> <![endif]-->
<--[if IE 7] static landing lt-ie9 lt-ies” <![endif]-->
<l--[if IE 8] static landing lt-ies"> <![endif]-->
<l--[4F gt IE 8]l static landing™> <1--<i[endif]

<head>
<titleshtrls terplatec/title>
<meta oyt
<reta description” conten
<reta
<reta width=device-width, initial-scale=l, minirur-scal
<link styleshee

<1--[if (1t IE 9) & (1IEMobile)]>
<script src="js/respond_min.js"></script>
<I[endif]-->

<1-- shorteut icons -->
<link rel="apple-touch-icon-precorposed

<link rel="apple-touch-icon-preconposed ing/icons/apple-touch-icon-med.pn
<link rel="apple-touch-icon-preconposed” href="ing/icons/apple-touch-icon-preconposed-sul.png">
<link rel="shortcut ico ico™

<link rel="shortcut icon ng/icons/apple-touch-icon.png">

<1-- 1os mobile app information -->
<reta nare="apple-robile-web-app-capable” content="yes">

<meta name="apple-robile-web-app-status-bar-style” content="blac
<link rel="apple-touch-startup-inage" href="ing/icons/splash.png">

<1-- ie9/windows7 pinned sites
<reta nare="rsapplication-task C Dept. of Transportation; action-urishttp://ncdot.gov; icon-uri=ing/icons/apple-touch-icon.pn
<meta nare="rsapplication-task” content="name=NC Dept. of Motor Vehicles; action-uri=http://ncdot.gov/dmy/; icon-uri=irg/icons/apple-touch-icon.png">

</head>
<body>

<div id="billboard" class="irage">
<div class="section no-rargins">
<hi>Design Terplate Gallery. <srall>a collection of design terplates for the NCDOT RRarp;R Project. The background irage on this page is random to erulate t
</div>
<div class="fade">
</div>
</div>

<div id="page-header” class="section prirary">
<1--hL>The NCDOT keb Style Guide provides rules & guidelines for web content editors. <small>Topics include design, style & typography
<ul id="breadcrurb” class="no-bullets horizontal-list pinstripe”>
ca href="s">cspan class="icon x16" role="irg" title="irage: hore button” data-icon="H"><span class="icon x13 divider” role="irg" title="irage
<1i>Design Terplate Gallery

</div>

<div class="section prirary pinstripe”>

cenan Clasea"icon® a1 +it1o"imane: more infarmation® data-icon

image5.png
X default.html* - Microsoft Visual Web Developer 2010 Express (Administrator)
Fle Edt View Project Debug Toos Window

<-[if 16 1E 7] static landing lt-ie lt-ies lt-ie7"> <![endif]-->
<--[if IE 7] static landing lt-ie9 lt-ies” <![endif]-->
<l--[if IE 8] static landing lt-ies"> <![endif]-->
<l--[4F gt IE 8]l static landing™> <1--<i[endif]

<head>
<titleshtrls terplatec/title>
<meta oyt
<reta description” conten
<reta
<reta width=device-width, initial-scale=l, minirur-scal
<link styleshee

<1--[if (1t IE 9) & (1IEMobile)]>
<script src="js/respond_min.js"></script>
<I[endif]-->

<1-- shorteut icons -->
<link rel="apple-touch-icon-precorposed

<link rel="apple-touch-icon-preconposed ing/icons/apple-touch-icon-med.pn
<link rel="apple-touch-icon-preconposed” href="ing/icons/apple-touch-icon-preconposed-sul.png">
<link rel="shortcut ico ico™

<link rel="shortcut icon ng/icons/apple-touch-icon.png">

<1-- 105 mobile app information -3
<rets nare-"apple-robile-ueb-app-capsble” content="yes” />

<neta nane="apple-nobile-ueb-app-status-bar-styler content="blac
CLink rel-"apple-touch-scartup- inage” hret="ing/icons/splash. png

<1-- ie9/windows7 pinned sites
<reta nare="rsapplication-task C Dept. of Transportation; action-urishttp://ncdot.gov; icon-uri=ing/icons/apple-touch-icon.pn
<meta nare="rsapplication-task” content="name=NC Dept. of Motor Vehicles; action-uri=http://ncdot.gov/dmy/; icon-uri=irg/icons/apple-touch-icon.png">

</head>
<body>

<div id="billboard" class="irage">
<div class="section no-rargins">
<hi>Design Terplate Gallery. <srall>a collection of design terplates for the NCDOT RRarp;R Project. The background irage on this page is random to erulate t
</div>
<div class="fade">
</div>
</div>

<div id="page-header” class="section prirary">
<1--hL>The NCDOT keb Style Guide provides rules & guidelines for web content editors. <small>Topics include design, style & typography
<ul id="breadcrurb” class="no-bullets horizontal-list pinstripe”>
ca href="s">cspan class="icon x16" role="irg" title="irage: hore button” data-icon="H"><span class="icon x13 divider” role="irg" title="irage
<1i>Design Terplate Gallery

</div>

<div class="section prirary pinstripe”>

cenan Clasea"icon® a1 +it1on"imnne: more infarmation® data-icon

image6.png
X template-content.html - Microsoft Visual Web Developer 2010 Express (Administrator)

FleEdt

default bt

view _project

<ldoctype ht

<[e T
A-[ifIE 7
A-[ifIE 8
<--[if gt T

<head>
<titleh
<reta
<reta
<reta
<reta
<link

<-pif
<seript
<I[endif

<1-- sho
<link re
<link re
<link re
<link re
<link re

<l-- dos
<reta na
<reta na
<link re

<l-- deg
<reta na
<reta na

</head>
<body>

<div 1

al

</ul
</div>

<div cla
<div

</di
cn b

Debug ToolsWincow

1>

£ 7] content 1t-ieg lt-ies lt-ie7"> <![endif]-->
i content 1t-ie9 lt-ies” <![endif]-->
i content 1t-ies"> <![endif]-->
E 8]l content”> <1--<i[endif]

tnls templatec/title>
oyt
description” conten

width=device-width, initial-scalel, minimun-scal
styleshee

(1t 12 9) & (IT=obile)]>
sre="js/respond_min.js"></script>

1

rteut icons -->
1="apple-touch-icon-precorposed
apple-touch-icon-preconposed ing/icons/apple-touch-icon-med.pn
apple-touch-icon-preconposed” href="ing/icons/apple-touch-icon-preconposed-sul.png">
shorteut ico ico™
shortcut icon ng/icons/apple-touch-icon.png">

mobile app information -->

me="apple-mobile-web-app-capable” content="yes">

me="apple-mobile-web-app-status-bar-style" content="blac
apple-touch-startup-inage” href="ing/icons/splash.png">

/windows? pinned sites
re="rsapplication-task C Dept. of Transportation; action-urishttp://ncdot.gov; icon-uri=ing/icons/apple-touch-icon.pn
me="rsapplication-task” content="name=NC Dept. of Motor Vehicles; action-uri=http://ncdot.gov/dmy/; icon-uri=irg/icons/apple-touch-icon.png">

page-header” class="section prirary”>
<hl class="group">Content Page Terplate. <srall>Background irage is reroved on the content terplate page. This sraller text can be removed as well. Depends
id="breadcrurb” class="no-bullets horizontal-list pinstripe

a href="default.htrl">cspan class="icon x16" role="irg" title="irage: hore button” data-icon="H"><span class="icon x13 divider” role="irg" t
ca href="default.htnl">Design Template Gallery<span class="icon x13 divider” role="irg" title="image: arrow pointing to the right" data-ico
Content Page Terplatec/1i>

s3="section prirary pinstripe”>
class="panel colse">
<h2>Matus error sit accusantiumc/h2>
<p>Loren ipsur dolor sit amet, consectetur adipisicing elit, sed do eiusrod terpor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam
<h3>Incidunt ut labore et dolore magnam aliquar.</h3>
<div class="redia-urap col5e"><ing src="irg/site-hore-page.jpg” alt="" /></div>
<p>Sed ut perspiciatis unde omnis iste natus error sit voluptater accusantium dolorerque laudantiur, totam rem aperiar, eaque ipsa quae ab illo inventor
<poliero enim ipsam voluptater quia voluptas sit aspernatur aut odit aut fugit, sed quia consequuntur magni dolores eos qui ratione voluptatem sequi nesc
<p>Sunt in culpa qui officia deserunt mollit anim id est laborun. Incididunt ut labore et dolore magna aliqua lorem ipsun dolor sit amet.</p>
-ofatktorhnalne” rlassa"nanel utility 120 heicht-med 1

image7.png
X template-content.html - Microsoft Visual Web Developer 2010 Express (Administrator)

FleEdt

default bt

view _project

<ldoctype ht

<[e T
A-[ifIE 7
A-[ifIE 8
<--[if gt T

<head>
<titleh
<reta
<reta
<reta
<reta
<link

<-pif
<seript
<I[endif

<1-- sho
<link re
<link re
<link re
<link re
<link re

<l-- dos
<reta na
<reta na
<link re

<l-- deg
<reta na
<reta na

</head>
<body>

<div 1

al

</ul
</div>

<div cla
<div

</di
cn b

Debug ToolsWincow

1>

£ 7] content 1t-ieg lt-ies lt-ie7"> <![endif]-->
i content 1t-ie9 lt-ies” <![endif]-->
i content 1t-ies"> <![endif]-->
E 8]l content”> <1--<i[endif]

tnls templatec/title>
oyt
description” conten

width=device-width, initial-scalel, minimun-scal
styleshee

(1t 12 9) & (IT=obile)]>
sre="js/respond_min.js"></script>

1

rteut icons -->
1="apple-touch-icon-precorposed
apple-touch-icon-preconposed ing/icons/apple-touch-icon-med.pn
apple-touch-icon-preconposed” href="ing/icons/apple-touch-icon-preconposed-sul.png">
shorteut ico ico™
shortcut icon ng/icons/apple-touch-icon.png">

mobile app information -->

me="apple-mobile-web-app-capable” content="yes">

me="apple-mobile-web-app-status-bar-style" content="blac
apple-touch-startup-inage” href="ing/icons/splash.png">

/windows? pinned sites
re="rsapplication-task C Dept. of Transportation; action-urishttp://ncdot.gov; icon-uri=ing/icons/apple-touch-icon.pn
me="rsapplication-task” content="name=NC Dept. of Motor Vehicles; action-uri=http://ncdot.gov/dmy/; icon-uri=irg/icons/apple-touch-icon.png">

page-header” class="section prirary”>
<hl class="group">Content Page Terplate. <srall>Background irage is reroved on the content terplate page. This sraller text can be removed as well. Depends
id="breadcrurb” class="no-bullets horizontal-list pinstripe

a href="default.htrl">cspan class="icon x16" role="irg" title="irage: hore button” data-icon="H"><span class="icon x13 divider” role="irg" t
ca href="default.htnl">Design Template Gallery<span class="icon x13 divider” role="irg" title="image: arrow pointing to the right" data-ico
Content Page Terplatec/1i>

s3="section prirary pinstripe”>
class="panel colse">
<h2>Matus error sit accusantiumc/h2>
<p>Loren ipsur dolor sit amet, consectetur adipisicing elit, sed do eiusrod terpor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam
<h3>Incidunt ut labore et dolore magnam aliquar.</h3>
<div class="redia-urap col5e"><ing src="irg/site-hore-page.jpg” alt="" /></div>
<p>Sed ut perspiciatis unde omnis iste natus error sit voluptater accusantium dolorerque laudantiur, totam rem aperiar, eaque ipsa quae ab illo inventor
<poliero enim ipsam voluptater quia voluptas sit aspernatur aut odit aut fugit, sed quia consequuntur magni dolores eos qui ratione voluptatem sequi nesc
<p>Sunt in culpa qui officia deserunt mollit anim id est laborun. Incididunt ut labore et dolore magna aliqua lorem ipsun dolor sit amet.</p>
-ofatktorhnalne” rlassa"nanel utility 120 heicht-med 1

image8.png
) html5 template - Mozilla Firefox =18 x|

Ele Edt View Hstory Bookmarks Ioos Help

YT L ——— |G Teon e Endvevs -l Tosts | Bl aroie [eroundaton: et Prorstypngandouia. < | + | -

€» ale @ -

2 Cookios: /55~ 2 Forms+ B inages” @ irformation: (G Viscolarsous~ 2 Outine- [Resice~ ¥ Took~ (£ Vew s [B] Optios ¢

oo il] % [B- ensouzac 7=/l @

North Carolina About Disions Careers News
DIVISION OF MOTOR VEHICLES

‘E--__._,‘—-s—

Design Template Gallery. A collection of design templates for ‘\
the NCDOT R&R Project. The background image on this page is
random to emulate the fully developed site home page.

& > Design Templats Gallery.

Landing Page Content Page Site Header & Footer

Template Template Designs
Located pretty much where
you would expect them.
Sunt in culpa qui officia Lorem ipsim dolor sit our features
deserunt moliit anim id est lanorum amet, consectetur adipisicing eit, contact information for the
sed o eiusmod tempor incicidunt department and a smattering of
Incididunt ut labare et dolore Ut labare et dolore magna aligua. links

magna aligua lorem ipsum dolar sit

amet The features main
navigation, utilty navigation, a logo
and the site-wide search box

Was this page helpfu? @) €

Contact Information Social Links

North Carolina Dept. of Transportation PHONE (319 A fe

@ Flickr

Done.

image9.png
html5 template - Mozilla Firefox

Ble £t

Vew Hgtory Bookmerks Tooks Help

© RoR Project-DesgnResources 52| Teama ok bevsn ke | IR s e

[r—r— |

€)»

Done.

& C @ (B oo] % [E- srosac

@ il L Cookios: 5~ 2 Forms~ 3 inages @ informaton: (G Viscelaneous: 2 Outine-) Resce~ ¥ ook~ (2 Vew scsce- [B] Options~

North Carolina About
DIVISION OF MOTOR VEHICLES

Driver License Vehicle Senices Lorem lpsum Dolor Sit Ament

News Contact

Divisions Careers

Content Page Template. Background image is removed on the
content template page. This smaller text can be removed as well.
Depends on what you want to do.

> Design Termplate Gallery > Cortert Page Template

Natus error sit accusantium

Lorem ipsum dolor sit amet, consectetur adipisicing et sed do eiusmod termpor incidiunt ut

Iabore et dolore magna aliqua. Ut enim ad minim veniam, guis nostrud exercitation Uilamco

Iaboris nisi ut aliguip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in

voluptate velit esse cillum dolare eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat Dolore magnam
non proident, sunt in culpa qui officia deserunt mollit anim id est laborum aliquam

Sed quia non numquam

Incidunt ut labore et dolore magnam aliquam.
eius modi tempora

Sed ut perspiciatis Unde omnis iste natus errar sit
voluptatem accusantium doloremque laudantium, totam
rem aperiam, eague ipsa guae ab il inventare veritatis
et quasi architecto beatae vitae dicta sunt explicabo

Nemo enim ipsam voluptatem quia voluptas sit
aspematur aut odit aLt fugit, sed quia consequuntur
magni dolores e0s qui ratione valuptatem sequi nesciunt
Neque parr quisquam est, qui dolarem ipsum guia dalor
sit amet, consectetur, adipisci velt, sed quia non
numguam eius mod tempora incidunt ut labore et dolore
magnarm aliquam quaerat valuptatem

Lorem ipsum
dolor sit amet

Eos qui ratione

Sunt in culpa qui officia deserunt mallit anim id est laborum. Incididunt ut labore et dolare

magna allgua lorem ipsurm dolor sit amet R
Lorem ipsum

dolor sit amet

image10.png
X default.html - Microsoft Visual Web Developer 2010 Express (Administrator)
Fle Edt iew Project Debug Tools Window e

section prirary pinstripe”>
erplate-landing.htrl” class="panel height-tall col33">

<h2>Landing Page Terplatec/h2>

<h3>Hore page design for main sections.</h3>

<p>Sunt in culpa qui officia deserunt mollit anim id est laborum.</p>

<p>Incididunt ut labore et dolore magna aliqua lorem ipsum dolor sit amet.</p>

View Template

erplate-content.htrl” class="panel height-tall col33">

<h2>Content Page Terplatec/h2>
<h3>Long pages full of text content.</h3>
<p>Loren ipsur dolor sit amet, consectetur adipisicing elit, sed do eiusrod terpor incididunt ut labore et dolore magna aliqua.</p>
View Template
<>
<div class="panel height-tall col33 last™
<1--div class="redia-wrap">cing src="ing/site-home-page.jpg” alt="" /></div-->
<h2>Site Header Zarp; Footer Designs</h2>
<h3>Located pretty much where you would expect them.</h3>
<p>0ur illustrious footer features contact information for the department and a smattering of links.</p>
<p>The site-wide header features main navigation, utility navigation, a logo and the site-wide search box.</p>
</div>
</div>

<div class="section">

<div class="panel col33">
</div>
<div class="panel col33">
</div>
<div class="panel coll33 last">
</div>

</div>

<div id="site-header">
<div class="section">
<div class="col5e">
<a 1d="logo" hre back to hore">back to hore
</div>
<div class="colse last™
<ul id="nav-utility-list" class="no-bullets horizontal-list">
dia about">about</1i>
dia divisions">Divisions</1i>
dia careers”>Careers</1i>
dia news">News</1i>
dia contact">Contact</1i>

</div>
</div>
<div class="section background-transparent background-dark-seri-transparent” style="border-botton-left-radius: 8px; border-botton-right-radius: 8px
<div class="colss">
<div>
¢/span></!
</div>
<ul id="nav-rain-1ist" class="no-bullets horizontal-list">

image11.jpg
default row style

Incididunt ut
labore

Sed do eiusmod
tempor

Nisi ut aliquid ex ea
commodi consequatur.

Nisi ut aliquid ex ea
commodi consequatur.

alternate row style .pinstripe

Incididunt ut
labore

Sed do eiusmod
tempor

Nisi ut aliquid ex ea
commodi consequatur.

Nisi ut aliquid ex ea
commodi consequatur.
Lorem fpsum oor st amet,

consectetur aipisiing e, set
do shusmart

Lorem ipsum dolr st amet,
consectetur aipisiing e, set
o shusmart

alternate row style .pinstripe-dark

Incididunt ut
labore

Sed do eiusmod
tempor

Nisi ut aliquid ex ea Nisi ut aliquid ex ea

mmodi consequatur

Et dolore

Nisi ut aliquid ex ea
commodi consequatur.

Et dolore

Nisi ut aliquid ex ea
commodi consequatur.
Lorem psum oo st amet,
consectetr aisicing et sed
o ot

Et dolore

Nisi ut aliquid ex ea
commodi consequatur

Magni dolores eos Qui dolorem
qui ipsum
Ratione voluptatem
sequi nesciunt neque
porro quisquam est.

Nostrum exercitationem
ullam corporis suscipit
laboriosam.

Qui dolorem ipsum

Nostrum exercitationem ullam corporis suscipit
laboriosam.

Lorem ipsum dolor st amet, consectetur adipisicing eft, sed do
eiusmad

®

Qui dolorem ipsum

image1.png
) htmls template - Mozilla Firefox =18 x|

Ele Edt View Hstory Bookmarks Ioos Help

== Foundtion: Rapid Pototyping and Buid..

+] -
| 5¢ [~ 2 roundation 2]« - @

| = et s the defautl Fant For windows 7 ... | (1) Web Team - Front End Devs -l Tasks | B s template

€5 A C @ -[B ocahostsozessjcciat hirl

L Coskiesr / C55+ =] Forms+ [inages” @) Information~ £ Mscelansous™ »” Outine- (8 Reszer ¥ Took™ | iew Source* |1 optons~

North Carolina About
DIVISION OF MOTOR VEHICLES

Divisions

Careers News Contact

Business DMV Programs Projects Travel Resource Library

Design Template Gallery. A collection of design templates for
the NCDOT R&R Project. The background image on this page‘is

random to emulate the fully developed site home page.

& > Design Templats Gallery.

Landing Page
Template

Home page design

for main sections.

Sunt in culpa qui officia

deserunt moliit anim id est lanorum

Incididunt ut labore et dolore
magna aligua lorem ipsum dolar sit
amet

Was this page helpfu? @) €

Contact Information

Content Page
Template

Long pages full of

text content.

Lorem ipsim dolor sit

amet, consectetur adipisicing eit,

sed o eiusmod tempar incididunt
utlabore et dolore magna aliqua

North Carolina Dept. of Transportation PHONE

Site Header & Footer
Designs

Located pretty much where
you would expect them.

Our ilustrious footer features
cantact infarmation for the
department and a smattering of
links

The site-wide header features main
navigation, utilty navigation, a logo
and the site-wide search box

Social Links

2 Facel
@ Flickr

image2.png
Ble £t

html5 template - Mozilla Firefox

Vew Hgtory Bookmerks Tooks Help

| =S has st defut font forvindows 7. | () Web T < Front End Devs -l Tasks__ | Bl s trpicte

[r—r— |

€)»

Done.

& C @ (B oo] % [subfounsson

@ il L Cookios: 5~ 2 Forms~ 3 inages @ informaton: (G Viscelaneous: 2 Outine-) Resce~ ¥ ook~ (2 Vew scsce- [B] Options~

North Carolina About
DIVISION OF MOTOR VEHICLES

Driver License Vehicle Senices Lorem lpsum Dolor Sit Ament

News Contact

Divisions Careers

Content Page Template. Background image is removed on the
content template page. This smaller text can be removed as well.
Depends on what you want to do.

> Design Termplate Gallery > Cortert Page Template

Natus error sit accusantium

Lorem ipsum dolor sit amet, consectetur adipisicing et sed do eiusmod termpor incidiunt ut

Iabore et dolore magna aliqua. Ut enim ad minim veniam, guis nostrud exercitation Uilamco

Iaboris nisi ut aliguip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in

voluptate velit esse cillum dolare eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat Dolore magnam
non proident, sunt in culpa qui officia deserunt mollit anim id est laborum aliquam

Sed quia non numquam

Incidunt ut labore et dolore magnam aliquam.
eius modi tempora

Sed ut perspiciatis Unde omnis iste natus errar sit
voluptatem accusantium doloremque laudantium, totam
rem aperiam, eague ipsa guae ab il inventare veritatis
et quasi architecto beatae vitae dicta sunt explicabo

Nemo enim ipsam voluptatem quia voluptas sit
aspematur aut odit aLt fugit, sed quia consequuntur
magni dolores e0s qui ratione valuptatem sequi nesciunt
Neque parr quisquam est, qui dolarem ipsum guia dalor
sit amet, consectetur, adipisci velt, sed quia non
numguam eius mod tempora incidunt ut labore et dolore
magnarm aliquam quaerat valuptatem

Lorem ipsum
dolor sit amet

Eos qui ratione

Sunt in culpa qui officia deserunt mallit anim id est laborum. Incididunt ut labore et dolare

magna allgua lorem ipsurm dolor sit amet R
Lorem ipsum

dolor sit amet

