
Bold and Italics

Bold and Italics in XHTML

1. Via CSS, using the "font-weight:bold" and

"font-style:italic" styles.

2. By using the and ("emphasis") elements.

3. By using the ("bold") and <i> ("italics") elements.

Strictly speaking, there are three different ways to bold or
italicize text in XHTML:

Do not use or <i> in your XHTML documents. These are older elements
that have been redefined in the newer HTML5 specification. They are
mentioned here so that you will recognize them in older web pages.

The and Elements
*** (out-dated)***

 is generally used only
when the enclosed text has a
special meaning and should stand
out on the page. One example
would be a technical keyword.

<p>Normal text</p>

<p>Text in Bold</p>

<p>Text in Italics</p>

<p>Text in Bold and Italics</p>

We will use only CSS to bold and italicize text in this course. We won't see
 or any further.

 is generally used only
when the enclosed text has a
special, emphasized meaning that
would be spoken with a different
voice inflection.

Bold and Italics via CSS

CSS is the preferred method of
bolding and italicizing text on
the page.

<p>Normal text</p>

<p style="font-weight:bold;">Text in Bold</p>

<p style="font-style:italic;">Text in Italics</p>

<p style="font-weight:bold;font-style:italic;">Text in Bold and Italics</p>

	Bold and Italics
	Bold and Italics in XHTML
	The and Elements *** (out-dated)***
	Bold and Italics via CSS

