

Ejercicio 3-1.html

Abre el Bloc de notas y copia el siguiente código que se muestra. Cuando hayas terminado de capturar el código, guárdalo como “Ejercicio 3-1.html” (si existe y pide reemplazar el archivo, responde afirmativamente).

```
<HTML>
<HEAD>
<TITLE>MI PRIMERA PÁGINA WEB</TITLE>
</HEAD>

<BODY>
Ésta es una demostración del diseño de páginas web con HTML.
Esta página fue elaborada por:

</BODY>
</HTML>
```

Comprueba el resultado en el navegador web.

Ejercicio 3-2.html

Abre el Bloc de notas y crea una página web de tal modo que aparezca en el navegador web de la siguiente forma (Guárdala como “Ejercicio 3-2.html”):

```
Hola, nos llamamos Nombre1 y Nombre2. Estudiamos en Bachillerato y ésta es la
segunda página web que hacemos.
```

Ejercicio 5-1.html

Copia el código siguiente y guárdalo como “Ejercicio 5-1.html”:

```
<HTML>
<HEAD>
<TITLE>ESTILOS DE TÍTULOS</TITLE>
</HEAD>

<BODY>

<H1> Estilo de título 1</H1>
<H2> Estilo de título 2</H2>
<H3> Estilo de título 3</H3>
<H4> Estilo de título 4</H4>
<H5> Estilo de título 5</H5>
<H6> Estilo de título 6</H6>
</BODY>
</HTML>
```

Ejercicio 5-2.html

Abre el Bloc de notas y crea la página web que aparece a continuación. El encabezado grande es **H1** y el de debajo es **H3**. Guárdala como “Ejercicio 5-2.html”:

Listado de alumnos de 1º de Bachillerato

1º Bachillerato B

Juan López Aguilar

Ejercicio 6-1.html

Usando las instrucciones conocidas hasta este momento, debes diseñar la página que se muestra a continuación (**fíjate en el título**). Guárdala como “Ejercicio 6-1.html”.

CAMBRIDGE ENGLISH CENTER

Cambridge English Center te invita a conocer los cursos más novedosos de las áreas de **computación e Inglés**.

En el próximo mes habrá nuevos Inicios de cursos para el área de computación. Asimismo, dará inicio el fascinante curso de **Inglés** en el nivel Máster

Se usa el estilo H1 para el título principal, o para el remarcado negrita y <U> para el subrayado. Doble salto de línea
 para la separación de un párrafo con otro.

Ejercicio 6-2.html

Construye una página web llamada “Ejercicio 6-2.html” cuyo título sea “**La página web del grupo de Nombre1 y Nombre2**” y que aparezca en el navegador web de la siguiente forma:

Los nombres de los que trabajamos en este ordenador son:

- Nombre1 Apellidos1.
- Nombre2 Apellidos2

Tenemos **17 y 16 años**, respectivamente, y estudiamos en el IES Sierra de Gádor de Berja (Almería).

Nos interesa mucho la Ofimática, puesto que hoy día todas las empresas piden conocimientos básicos de Ofimática y, cuanto más sepamos, más posibilidades tendremos de encontrar trabajo.

Ejercicio 6-3.html

Construye una página web llamada “Ejercicio 6-3.html” cuyo título sea “**Una página web cualquiera de las muchas que hay**” y que aparezca en el navegador web de la siguiente forma (fíjate bien en que se usa la fuente “Arial” debajo del título):

Una página web sencilla, sin grandes pretensiones

Existen multitud de páginas web. Construir una página web personal es muy sencillo, aunque se puede complicar mucho si deseamos características más avanzadas.

En una página web, lo importante es que el contenido sea **atractivo** y esté **correctamente diseñado**. Para ello vamos a realizar este curso.

Autores/as

© 2007. Nombre1 y Nombre2.

Ejercicio 7-1.html

Construye la página web que aparece en la imagen de más arriba y guárdala como “Ejercicio 7-1.html”

Ejercicio 7-2.html

Construye una página web con título “Ejercicio 7-2” que se llame “Ejercicio 7-2.html” y que contenga lo siguiente:

Lenguaje HTML

El **Lenguaje HTML** es el lenguaje *estándar* para la información que existe en Internet.

Constantemente se están proponiendo mejoras que redundarán en una mayor facilidad de programación y de edición de las páginas web.

Hoy día abundan los editores de HTML del tipo WYSIWYG (*What You See Is What You Get*) en los que es posible construir páginas web de la misma forma que se escribe un documento de texto.

Ejercicio 7-3.html

Construye una página web con título “Ejercicio 7-3” que se llame “Ejercicio 7-3.html” y que contenga lo siguiente (Se usa la fuente por defecto y Arial):

Trabajar con fuentes y párrafos

Al trabajar y mezclar fuentes y párrafos, **se puede complicar un poco** el diseño de páginas web.

Sin embargo, sabiendo dónde colocar los cambios, es fácil.

Poco a poco, iréis adquiriendo práctica en el *diseño web*.