
<?xml version="1.0" encoding="iso-8859-1"?><!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0
Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
<title>BCS Website Services- valid html and css code</title>
<meta name="author" content="Administrator" />
<meta name="description" content="Read about the importance of using valid HTML coding in your
web site design." />
<meta name="keywords" content="valid,html,css,code,coding,web site design" />
<meta name="robots" content="INDEX,FOLLOW" />
<script type="text/javascript"
src="http://www.bcswebsiteservices.com/mambots/system/jceutils/jscripts/jquery.js"></script>
<script type="text/javascript"
src="http://www.bcswebsiteservices.com/mambots/system/jceutils/jscripts/utils.js"></script>
<script type="text/javascript"
src="http://www.bcswebsiteservices.com/mambots/system/jceutils/jscripts/embed.js"></script>
<link href="http://www.bcswebsiteservices.com/mambots/system/jceutils/css/jcebox.css"
rel="stylesheet" type="text/css" media="all"/>
<!--[if IE]><link href="http://www.bcswebsiteservices.com/mambots/system/jceutils/css/jcebox_ie.css"
rel="stylesheet" type="text/css" media="all"/><![endif]-->
<script type="text/javascript">
 jQuery.noConflict();
 jceUtils.config.convert=1;
 jceUtils.config.resize=1;
 jceUtils.config.overlay=1;
 jceUtils.config.overlay_opacity=0.6;
 jceUtils.config.fadespeed=500;
 jceUtils.config.scalespeed=500;
 jceUtils.config.pngfix=0;
 jceUtils.config.pngfix_id='_trans';
 jceUtils.config.tip_class='tooltip';
 jceUtils.config.tip_opacity=1;
 jceUtils.config.tip_fxspeed=150;
</script>
<base href="http://www.bcswebsiteservices.com/" />
 <link rel="shortcut icon" href="http://www.bcswebsiteservices.com/images/bcsfavicon.ico" />
 <link rel="stylesheet" type="text/css"
href="http://www.bcswebsiteservices.com/templates/bcswss3/css/template_css.css" />
<!-- <script type="text/javascript" src="http://www.bcswebsiteservices.com/swfobject.js"></script> -->
<meta http-equiv="Content-Language" content="en" /></head>
<body>
<div class="center">
<div id="container">
 <div id="header">
<div class="header_left">
<!-- Flash Logo
 <div id="logoanim">

 <div id="flashcontent">
 You need to enable Javascript or upgrade your Flash Player:

 Update Flash
Player
 </div>
 <script type="text/javascript">
 // <![CDATA[
 var so = new
SWFObject("http://www.bcswebsiteservices.com/images/stories/anim/bcslogo.swf", "sotester", "150",
"50", "8", "#FFFFFF");
 so.write("flashcontent");
 //]]>
 </script>

</div>
-->
<img src="http://www.bcswebsiteservices.com/templates/bcswss3/images/spacer.gif" height="58"
width="180" align="middle" alt="BCS Website Services, Richmond VA" title="BCS Website Services,
Richmond VA" border="0" /><div class="tele">Richmond, VA
804-421-2400</div></div>
<div id="tagline">Business Website Design - Web Content Management Systems - E-Commerce
Websites - Custom Web Applications</div>
<div class="header_right"> <table cellpadding="0" cellspacing="0" class="moduletable-
fcr">
 <tr>
 <td>
 Want to see a recently completed web site design project? CFO Services Provider Directory

 </td>
 </tr>
 </table>
 </div>
<div id="nav"><!--<img
src="http://www.bcswebsiteservices.com/templates/bcswss3/images/nav_seperator.gif" alt=""
width="2" height="34" />--><ul id="mainlevel"><a href="http://www.bcswebsiteservices.com/"
class="mainlevel" >Home<a href="http://www.bcswebsiteservices.com/web-site-design/"
class="mainlevel" id="active_menu">Web Site Design<a
href="http://www.bcswebsiteservices.com/web-site-design-portfolio/" class="mainlevel"
>Portfolio<a href="http://www.bcswebsiteservices.com/success-stories/" class="mainlevel"
>Testimonials<a href="http://www.bcswebsiteservices.com/web-site-hosting/"
class="mainlevel" >Hosting<a href="http://www.bcswebsiteservices.com/web-site-
promotion/" class="mainlevel" >SEO<a href="http://www.bcswebsiteservices.com/contact-
us/" class="mainlevel" >Contact Us</div>
 </div>

<div id="content_areas">

<table><tr><td valign="top">

 <table id="left"><tr><td> <table class="contentpaneopen">
 <tr>
 <td class="contentheading"
width="100%">
 Valid HTML and CSS Coding
 </td>
 </tr>
 </table>

 <table class="contentpaneopen">
 <tr>
 <td valign="top" colspan="2">

What is the single most important part of your web site? A: The HTML code
used to display the pages.

HTML- short for Hypertext Markup Language, is the predominant
markup language for the creation of web pages. It provides a means to
describe the structure of text-based information in a document — by
denoting certain text as headings, paragraphs, lists, and so on — and
to supplement that text with interactive forms, embedded images, and
other objects. HTML is written in the form of labels (known as tags),
surrounded by less-than (<) and greater-than signs (>).

Improper code can impact your web site in a number of ways. The most visible problem is that your site
may not display properly across a wide range of web browsers, as discussed in the <a href="web-site-
design/cross-browser-compatibility.html" target="_self">cross-browser compatibility section.

Perhaps more important, bad code will reduce your Google PageRank and perhaps even limit the
amount of traffic to your site due to poor natural ranking placement in the search engines.

Standards for HTML coding are developed by The World
Wide Web Consortium (W3C). By following the specifications developed by W3C, you assure a
better experience for customers and prospects visiting your web site. Your also increase the potential to
get your fair share of the free web traffic that is out there looking for your products or services.

Not sure if your website is up to standards? You can use the following tools at www.w3.org to check
your site:

HTML Validator

CSS Validator

 </td>
 </tr>
 </table>

 <table align="center" style="margin-top: 25px;">
 <tr>
 <th class="pagenav_prev">
 <a href="http://www.bcswebsiteservices.com/web-site-
design/custom-web-site-design.html">
 < Prev
 </th>
 <td width="50">

 </td>
 <th
class="pagenav_next">
 <a href="http://www.bcswebsiteservices.com/web-site-
design/cross-browser-compatibility.html">
 Next >
 </th>
 </tr>
 </table>
 <div class="clear"></div>

<div id="banners"><p class="center"> <img src="images/stories/credit_cards_accepted.jpg"
alt="Credit Cards Accepted for Web Site Design Payments" style="margin: 5px; width: 200px; height:
42px" title="Credit Cards Accepted for Web Site Design Payments" align="top" width="200" height="42"
/>
<img src="images/stories/frustrated.jpg" alt="We fix broken web sites. One
of our most contracted services is for Web Site Redesign services. We can take your non-productive site,
and enhance it visually and functionally so that your site serves as an effective marketing tool,
generating more leads and more sales." title="We fix broken web sites. One of our most contracted
services is for Web Site Redesign services. We can take your non-productive site, and enhance it visually
and functionally so that your site serves as an effective marketing tool, generating more leads and more
sales." border="0" height="83" hspace="5" vspace="0" width="500" />
</p></div>
</td></tr></table>
</td><td valign="top">
 <table id="right"><tr><td> <table cellpadding="0" cellspacing="0" class="moduletable">
 <tr>
 <td>
 <!-- AddThis Button BEGIN -->
<script type="text/javascript">
addthis_pub = 'FrankZoid';

addthis_offset_left = 130</script>
<a href="http://www.addthis.com/bookmark.php" onmouseout="addthis_close()"
onmouseover="return addthis_open(this, '', '[URL]', '[TITLE]')" onclick="return addthis_sendto()"><img
src="http://s9.addthis.com/button1-addthis.gif" alt="Add To Favorites" width="125" border="0"
height="16" />

<script src="http://s7.addthis.com/js/152/addthis_widget.js" type="text/javascript">
</script>
<!-- AddThis Button END -->

 </td>
 </tr>
 </table>
 <table cellpadding="0" cellspacing="0" class="moduletable">
 <tr>
 <td>

<img src="images/stories/ot.jpg" alt="On-time web site design completion guarantee" title="On-time
web site design completion guarantee" align="middle" border="0" height="85" hspace="0" vspace="0"
width="200" />

 </td>
 </tr>
 </table>
 <table cellpadding="0" cellspacing="0" class="moduletable">
 <tr>
 <td>
 <img src="images/stories/dsc.jpg"
alt="Daily Site Check Protects Your Web Site From Hackers" title="Daily Site Check Protects Your Web
Site From Hackers" align="middle" border="0" height="85" hspace="0" vspace="0" width="200" />

 </td>
 </tr>
 </table>
 <table cellpadding="0" cellspacing="0" class="moduletable-samples">
 <tr>
 <th valign="top">
 Sample Work </th>
 </tr>

 <tr>
 <td>
 <div align="center">
 <a href="web-site-design-portfolio/"
target="_self">

 <img
src="http://www.bcswebsiteservices.com/images/portfolio/parhamroad.jpg" border="0" width="198"
height="179" alt="parhamroad.jpg" />

 </div>
 </td>
 </tr>

 </table>

<table class="moduletable"><tr><td><div class="w3c">Page Code Validation:

<img src="images/stories/valid-xhtml10-blue.png" border="0" alt="Click to test XHTML" title="Click to
test XHTML" width="88" height="31" />

<img style="border: 0pt none ; width: 88px; height: 31px" src="images/stories/valid-css-blue.png"
alt="Click to test CSS" title="Click to test CSS" />

Why is this
important to your web site?

</div>
</td></tr></table>

</td></tr></table>

</td></tr></table>
</div>

<div class="clear"></div>
 <div id="bottom">
 <div class="bottom_text">Copyright ©2005- 2009 Business Cashflow Solutions, Inc.- Richmond,
Virginia - Resources</div>
 </div>
</div>
</div>
<!-- Start of StatCounter Code -->
<script type="text/javascript" language="javascript">
<!--
var sc_project=XXXXXXXX;
var sc_invisible= XXXXXXXX;
var sc_partition= XXXXXXXX;
var sc_security=" XXXXXXXX ";
//-->
</script>
<script type="text/javascript" language="javascript"
src="http://www.statcounter.com/counter/counter.js"></script><noscript><img
src="http://c20.statcounter.com/counter.php?sc_project= XXXXXXXX &java=0&security=
XXXXXXXX &invisible= XXXXXXXX " alt="hidden hit counter" border="0" /> </noscript>
<!-- End of StatCounter Code -->
<script src="http://www.google-analytics.com/urchin.js" type="text/javascript">
</script>
<script type="text/javascript">
_uacct = "UA- XXXXXXXX ";
urchinTracker();
</script>
</body>
</html>

