

Sample: AJAX JavaScript HTML PHP - Et Coffee Cafe Website


```
<!DOCTYPE html>
<html>
<head>
  <title>Et Coffee Cafe</title>
  <meta charset="utf-8"/>
  <link rel="stylesheet" href="css/styles.css"/>
  <script src="js/jquery.js"></script>
  <!--
  Main page with common content. For slider and text
  effect on header used Javascript and jQuery
  Etheline Taylor 03/20/2014
  -->
</head>
<body>
  <div class="wrapper">

 <div class="banner">
 <ul class="main-menu">
 <li class="menu-item"><a href="index.html">Home</a></li>
 <li class="menu-item"><a href="contact_us.html"
 >Contact Us
 </a></li>
 <li class="menu-item"><a href="locations.html"
 >Locations
 </a></li>
 </ul>
 </div>

 <header class="header">
 <h1 class="effectuated">Et Coffee Cafe - Flavor and
 Aroma That's Out Of This World</h1>
 </header>
 <div class="content">
 <div class="side-bar-left">
 <div class="image-container">
 <a href="menu-coffee-and-desserts.html"></a>
 </div>
 <div class="image-audio-container">
 
 <audio src="audio/moondance.mp3" id="audio"
 title="Relax with this melody" controls=
 "controls" preload="auto" loop="loop"></audio>
 </div>
 </div>
 </div>
  </div>
</body>
</html>
```


```
</div>
<div class="content-center">
  <p>
 Caffeine is the world's most popular central
 nervous system stimulant<a href=
 "about-caffeine.html">...</a>
  </p>
  <div class="slider-container">
 <h2>Desserts</h2>
 <div class="slide">
 
 </div>
 <div class="slide">
 
 </div>
 <div class="slide">
 
 </div>
 <div class="slide">
 
 </div>
 <div class="slide">
 
 </div>
 <div class="slide">
 
 </div>
 <div class="slide">
 
 </div>
  </div>
  <div class="green-coffee-beans-background"></div>
</div>
```


```
<div class="side-bar-right">
  <div class="image-container">
 <iframe width="100%" height="250" src=
 "http://www.youtube.com/embed/EPy11LgNtoQ"
 frameborder="0" allowfullscreen></iframe>
  </div>
  <div class="google-map">
 <script type="text/javascript" src=
 "http://maps.google.com/maps/api/js?sensor=fal
 se"></script><div style="width:100%;"><div
 style=
 "overflow:hidden;height:250px;width:100%;"
 ><div id="gmap_canvas" style="height:250px;
 width:100%;"></div><style>
 .gmap{position:relative;line-height:1.12;overf
 low:hidden;color:#000;white-space:nowrap;displ
 ay:block;margin-bottom:2px;font-weight:500;}
 </style><iframe src=
 "http://www.embed-google-map.com/mapembed.php"
 ><a href="http://www.hostbit.de" class=
 "map-data">http://www.hostbit.de
 </a></iframe></div><script type=
 "text/javascript">function init_map(){var
 myOptions = {zoom:15,center:new
 google.maps.LatLng(41.91175399999999,-
 87.778077),mapTypeId:
 google.maps.MapTypeId.ROADMAP};map = new
 google.maps.Map(document.getElementById(
 "gmap_canvas"), myOptions);marker = new
 google.maps.Marker({map: map,position: new
 google.maps.LatLng(41.91175399999999, -
 87.778077)});infowindow = new
 google.maps.InfoWindow({content:"<span
 class='gmap'><b>Et Coffee
 Cafe</b></span><span class='gmap'>1722 N.
 Meade Ave</span><span class='gmap'>
 Chicago</span>" });
 google.maps.event.addListener(marker, "click"
 , function(){infowindow.open(map,marker)});
 infowindow.open(map,marker);}
 google.maps.event.addDomListener(window,
 "load", init_map);</script>
 </div>
  </div>
</div>
</div>
```


```
<footer class="footer">
  <ul class="footer-items">
 <li class="footer-item">
 <a href="https://www.facebook.com/" target=
 "_blank"></a>
 <a href="https://www.twitter.com/" target=
 "_blank"></a>
 </li>
  </ul>
</footer>

</div>
<script src="js/jquery.textEffect.plugin.js"></script>
<script src="js/slider.js"></script>
</body>
</html>
```


```
<!DOCTYPE html>
<html>
<head>
  <title>Et Coffee Cafe Contact Form</title>
  <meta charset="utf-8"/>
  <link rel="stylesheet" href="css/styles.css"/>

  <!--
 This page presents common drinks and cakes for enjoy
 Etheline Taylor 03/20/2014
  -->
</head>
<body>
<div class="wrapper">

  <div class="banner">
 <ul class="main-menu">
 <li class="menu-item"><a href="index.html">Home</a></li>
 <li class="menu-item"><a href="contact_us.html">Contact Us</a></li>
 <li class="menu-item"><a href="locations.html">Locations</a></li>
 </ul>
  </div>

  <header class="header">
 <h1 class="effectuated">Et Coffee Cafe- Flavor and Aroma
 That's Out Of This World</h1>
  </header>
  <div class="content">
 <div class="side-bar-left">
 <div class="image-container">
 
 </div>
 <div class="image-container">
 
 </div>
 <div class="image-container">
 
 </div>
 </div>
 <div class="content-center about">
 <h2>Welcome to our daily menu:</h2>
 <table class="drinks-and-desserts">
 <tr>
 <th>Drinks</th>
```


```
 <th>Desserts</th>
 </tr>
 <tr>
 <td>Coffee</td>
 <td>Hazelnut Chocolate Mousse</td>
 </tr>
 <tr>
 <td>Espresso</td>
 <td>Cowboy Cookies</td>
 </tr>
 <tr>
 <td>Cappuccino</td>
 <td>White Chocolate Mocha Cookies</td>
 </tr>
 <tr>
 <td>Latte</td>
 <td>Chocolate Almond Frozen Mousse</td>
 </tr>
 <tr>
 <td>Mocha</td>
 <td>Tiramisu Dip</td>
 </tr>
 <tr>
 <td>Frapuccino</td>
 <td>Espresso Chocolate Chip Cookies</td>
 </tr>
 <tr>
 <td>Decaf soy milk</td>
 <td>Coffee-Toffee Thumbprint Cookies</td>
 </tr>
</table>
</div>

<div class="side-bar-right">
 <div class="image-container">
 
 </div>
 <div class="image-container">
 
 </div>
</div>
</div>
<footer class="footer">
 <ul class="footer-items">
 <li class="footer-item">
 <a href="https://www.facebook.com/" target=
 "_blank"></a>
 <a href="https://www.twitter.com/" target=
 "_blank"></a>
 </li>
</ul>
</footer>

</div>
</body>
</html>
```


```
<!DOCTYPE html>
<html>
<head>
  <title>Et Coffee Cafe Location</title>
  <meta charset="utf-8"/>
  <link rel="stylesheet" href="css/styles.css"/>
  <!--
 This page presents Google Map bigger than on the main page
 Etheline Taylor 03/20/2014
  -->
</head>
<body>
<div class="wrapper">

  <div class="banner">
 <ul class="main-menu">
 <li class="menu-item"><a href="index.html"><img src=
 "img/i.png" alt="coffee"/>Home</a></li>
 <li class="menu-item"><a href="contact_us.html">Contact Us</a></li>
 <li class="menu-item"><a href="locations.html">Locations</a></li>
 </ul>
  </div>

  <header class="header">
 <h1 class="effectuated">Et Coffee Cafe- Flavor and Aroma
 That's Out Of This World</h1>
  </header>
  <div class="content">
 <div class="side-bar-left">
 <div class="image-container">
 
 </div>
 <div class="image-container">
 
 </div>
 <div class="image-container">
 
 </div>
 </div>
 <div class="content-center">
 <h2>Our Locations:</h2>
 <div class="center">
 <script type="text/javascript" src=
 "http://maps.google.com/maps/api/js?sensor=false"
 ></script><div style="width:500px;"><div style=
```


```
"overflow:hidden; height:500px; width:500px;"
<div id="gmap_canvas" style="height:500px;
width:500px;"></div><style>.gmap{
position:relative; line-height:1.12;
overflow:hidden; color:#000; white-space:nowrap;
display:block; margin-bottom:2px;
font-weight:500;}</style><iframe src=
"http://www.embed-google-map.com/addmap.php"><a
href="http://www.stromleo.de" class="map-data">
http://www.stromleo.de</a> <a href=
"http://mapsbit.com" class="map-data">
http://mapsbit.com</a></iframe></div><script type
="text/javascript">function init_map(){var
myOptions = {zoom:17,center:new
google.maps.LatLng(41.91175399999999,-87.778077),
mapTypeId: google.maps.MapTypeId.ROADMAP};map =
new google.maps.Map(document.getElementById(
"gmap_canvas"), myOptions);marker = new
google.maps.Marker({map: map,position: new
google.maps.LatLng(41.91175399999999, -87.778077
)});infowindow = new google.maps.InfoWindow({
content:"<span class='gmap'><b>Et Coffee
Cafe</b></span><span class='gmap'>1722 N.Meade
Ave</span><span class='gmap'> Chicago</span>" });
google.maps.event.addListener(marker, "click",
function(){infowindow.open(map,marker);});
infowindow.open(map,marker);}
google.maps.event.addDomListener(window, "load",
init_map);</script></div>
</div>
</div>

<div class="side-bar-right">
  <div class="image-container">
 
  </div>
  <div class="image-container">
 
  </div>
</div>
</div>
<footer class="footer">
  <ul class="footer-items">
 <li class="footer-item">
 <a href="https://www.facebook.com/" target=
 "_blank"></a>
 </li>
  </ul>
</footer>
```


```
 <a href="https://www.twitter.com/" target=
 "_blank"></a>
 </li>
</ul>
</footer>

</div>
</body>
</html>
```


```
<!DOCTYPE html>
<html>
<head>
  <title>Et Coffee Cafe About Caffeine</title>
  <meta charset="utf-8"/>
  <link rel="stylesheet" href="css/styles.css"/>
  <!--
 This page presents an article about caffeine
 Etheline Taylor 03/20/2014
  -->
</head>
<body>
<div class="wrapper">

  <div class="banner">
 <ul class="main-menu">
 <li class="menu-item"><a href="index.html"><img src=
 "img/i.png" alt="coffee"/>Home</a></li>
 <li class="menu-item"><a href="contact_us.html">Contact Us</a></li>
 <li class="menu-item"><a href="locations.html">Locations</a></li>
 </ul>
  </div>

  <header class="header">
 <h1 class="effectuated">Et Coffee Cafe- Flavor and Aroma
 That's Out Of This World</h1>
  </header>
  <div class="content">
 <div class="side-bar-left">
 <div class="image-container">
 
 </div>
 <div class="image-container">
 
 </div>
 <div class="image-container">
 
 </div>
 <div class="image-container">
 
 </div>
 <div class="image-container">
 
 </div>
 </div>
  </div>
</div>
</body>
</html>
```


```
</div>
<div class="content-center about">
  <div class="coffee-lovers">
 
  </div>
  <p>
 Caffeine is the world's most popular central
 nervous system stimulant. According to
 Coffeeresearch.org, more than 50 percent of
 adult Americans drink coffee on a daily basis.
 ET Coffee Café will capture the joy of "all
 things caffeine" and market to coffee connoisseurs
 (COFFEE, ESPRESSO , CAPPUCCINO, LATTE, MOCHA,
 FRAPPUCINO, DECAF SOY MILK DRINKERS). The
 working class commuter, college students with a
 hectic schedule in need of a pick-me-up,
 coffee-lovers
  </p>
  <p>
 In order to appeal to consumers who are
 health-conscious, the site will emphasize the
 health
 benefits of caffeine - MayoClinic.com reports
 that if you drink coffee in moderation, which
 generally means three cups of coffee per day or
 less, it may lower your risk of developing
 type 2 diabetes, liver cancer, and Parkinson's
 disease. Coffee may also reduce your risk of
 gallstones, prevent colon cancer, and improve
 cognitive function and endurance performance,
 according to "Harvard Health Publications",
 "Harvard Medical School".
  </p>
</div>
<div class="side-bar-right">
  <div class="image-container">
 
  </div>
  <div class="image-container">
 
  </div>
  <div class="image-container">
 
  </div>
</div>
```


```
 <div class="image-container">
 
 </div>
 </div>
</div>
<footer class="footer">
 <ul class="footer-items">
 <li class="footer-item">
 <a href="https://www.facebook.com/" target=
 "_blank"></a>
 <a href="https://www.twitter.com/" target=
 "_blank"></a>
 </li>
 </ul>
</footer>

</div>
</body>
</html>
```


```
body{
  background-color:steelblue;
  min-width: 1000px;
  font-family: Chiller, "Comic Sans MS", "Times New Roman",
  serif;
}
h1, h2, h3{
  text-align: center;
}
h2{
  padding: 0;
  margin: 0;
  color: #663b35;
}
.wrapper{
  position: relative;
  width:95%;
  min-width: 800px;
  margin: auto;
  border: 1px solid black;
  font-size: 0;
  box-shadow: 4px 4px 4px rgba(0, 0, 0, 0.7);
  background-color: #663b35;
}
.banner, .header{
  position: relative;
}
.header{
  position: relative;
  font-size: 14pt;
  background-color: #44260c;
}
.header>h1{
  margin: 0;
  padding: 15px;
  font-size: 36pt;
  color: indianred;
  text-shadow: 1px 1px 2px black, 0 0 1em purple;
}
.banner{
  background-image: url(../img/banner.jpg);
  background-repeat: no-repeat;
  background-size: cover;
}
.main-menu, .footer-items{
  list-style: none;
  margin: 0;
```


```
padding: 0;
font-size: 0;
}
.menu-item{
  position: relative;
  padding: 0;
  margin: 0;
  display: inline-block;
  vertical-align: bottom;
  width: 33.33333%;
  text-align: center;
  margin-top: 100px;
  margin-bottom: 10px;
}
.menu-item>a{
  position: relative;
  text-decoration: none;
  font-size: 24pt;
  text-align: center;
  text-shadow: 1px 1px 2px black, 0 0 1em red;
  box-shadow: 0px 0px 12px rgba(200, 0, 0, 0.9);
  color: white;
  width: 150px;
  height: 30px;
  padding-top: 0px;
  padding-bottom: 15px;
  margin: 0;
  display: inline-block;
  vertical-align: middle;
  border: 1px solid gray;
  border-radius: 15px;
  background-color: wheat;
}
.menu-item>a:active{
  box-shadow: none;
}
.side-bar-left, .side-bar-right, .content-center{
  position: relative;
  display: inline-block;
  vertical-align: top;
  font-size: 14pt;
}
.side-bar-left, .side-bar-right{
  width: 25%;
}
```


```
.content{
  background-image: url(../img/backgr-coffee.jpg);
}
.content-center{
  position: relative;
  width: 50%;
  margin-top: 20px;
  margin-bottom: 20px;
  border-radius: 10px;
  background-color: wheat;
  box-shadow: 4px 4px 5px rgba(0, 0, 0, 0.9);
  z-index: 50;
  font-size: 24pt;
  color: chocolate;
}
.content-center p{
  margin-left:10px;
  margin-right: 10px;
  text-align: center;
}
.about{
  margin-top: 20px;
}
.google-map{
  height: 250px;
}
.image-audio-container{
  background-color: wheat;
  cursor: pointer;
}
.image-container, .image-audio-container{
  position: relative;
}
.google-map, .image-container, .menu-product, .
image-audio-container {
  width: 90%;
  overflow: hidden;
  margin: 10px auto 10px auto;
  padding: 0;
  font-size: 0;
}
.image-container img, .image-audio-container img{
  height: 100%;
  width: 100%;
}
.audio{
```


```
 text-align: center;
 margin: 10px auto 10px auto;
 position: relative;
 width: 80%;
 }
 audio{
 width:100%;
 height: 30px;
 display: block;
 }
 .google-map, .image-container, .image-audio-container{
 box-shadow: 4px 4px 5px rgba(0, 0, 0, 0.9);
 }
 .image-container{
 text-align: center;
 }
 .footer{
 background-image: url(../img/footer-bckgr.jpg);
 background-repeat: no-repeat;
 background-size: 100%;
 height: 60px;
 padding-top: 30px;
 }
 .footer-items{
 position: relative;
 }
 .footer-item{
 font-size: 14pt;
 display: inline-block;
 width: 25%;
 text-align: center;
 }
 .slider-container{
 position: relative;
 height: 330px;
 }
 .slide{
 position: absolute;
 left: 50%;
 width:420px;
 margin-left: -210px;
 text-align: center;
 }
 .base{
 -webkit-transition: all 700ms linear 0s;
 -moz-transition: all 700ms linear 0s;
```


```
-ms-transition: all 700ms linear 0s;
-o-transition: all 700ms linear 0s;
transition: all 700ms linear 0s;
cursor: pointer;
}
.top-position{
  z-index: 1000;
  opacity: 1;
}
.bottom-position{
  z-index: 100;
  opacity: 0;
}
.contact-form{
  width:60%;
  margin: 10px auto 10px auto;
  border-radius: 8px;
  border: 1px solid #663b35;
  padding: 5px;
}
.contact-form label{
  width:35%;
  display: inline-block;
}
.contact-form div:nth-child(odd){
  background-color: #663b35;
}
.contact-form div:nth-child(even){
  background-color: saddlebrown;
}
.contact-form input, .contact-form textarea{
  width: 61%;
  display: inline-block;
}
.condensed{
  margin-top:20px;
  margin-bottom: 20px;
}
.mail-to{
  display: block;
  text-align: center;
  margin-bottom: 10px;
}
.drinks-and-desserts{
  width: 90%;
  margin: 10px auto 10px auto;
```


```
}
.drinks-and-desserts th{
 font-size: 36pt;
 text-shadow: 2px 2px 4px black, 0 0 1em purple;
}
.drinks-and-desserts td{
 font-size: 24pt;
}
.drinks-and-desserts td, .drinks-and-desserts th{
 width: 50%;
 text-align: center;
 border: 1px solid saddlebrown;
}
.drinks-and-desserts tr td:first-child, .drinks-and-desserts tr th:
first-child{
 background-color: #663b35;
}
.drinks-and-desserts tr td:last-child, .drinks-and-desserts tr th:
last-child{
 background-color: saddlebrown;
}
.social{
 height: 50px;
}
.green-coffee-beans-background{
 display: block;
 background-image: url(../img/green_coffee_beans.jpg);
 height: 100px;
 border-bottom-left-radius: 10px;
 border-bottom-right-radius: 10px;
}
.coffee-lovers{
 margin-top: 20px;
 text-align: center;
}
.center{
 width: 504px;
 margin: 20px auto;
}
.caffeine{
 width: 300px;
 box-shadow: 4px 4px 2px rgba(0, 0, 0, 0.8);
}
```


```
<!DOCTYPE html>
<html>
<head>
  <title>Et Coffee Cafe Contact Form</title>
  <meta charset="utf-8"/>
  <link rel="stylesheet" href="css/styles.css"/>
  <!--
 This page is for feedback from clients
 Etheline Taylor 03/20/2014
  -->
</head>
<body>
<div class="wrapper">

  <div class="banner">
 <ul class="main-menu">
 <li class="menu-item"><a href="index.html">Home</a></li>
 <li class="menu-item"><a href="contact_us.html">Contact Us</a></li>
 <li class="menu-item"><a href="locations.html">Locations</a></li>
 </ul>
  </div>

  <header class="header">
 <h1 class="effectuated">Et Coffee Cafe- Flavor and Aroma
 That's Out Of This World</h1>
  </header>
  <div class="content">
 <div class="side-bar-left">
 <div class="image-container">
 
 </div>
 <div class="image-container">
 
 </div>
 <div class="image-container">
 
 </div>
 </div>
 <div class="content-center about">
 <h2>Fill your contact information and question to us:
 </h2>
 <form action="#" class="contact-form">
 <div><label>Your name:</label><input type="text"
 /></div>
 </form>
 </div>
  </div>
</div>
</body>
</html>
```


```
<div><label>Your email:</label><input type=
"email" required/></div>
<div><label>Your phone:</label><input type="tel"
/></div>
<div><label>Your address:</label><input type=
"text"/></div>
<div><label style="vertical-align: top">Your
message:</label><textarea name="comment" id=
"comment" cols="30" rows="10"></textarea></div>
<div><label></label><input type="submit" value=
"Send"/></div>
</form>
<h3 class="condensed">or contact us via email:</h3>
<a href="mailto:etcafe@coffee.com" class="mail-to">
etcafe@coffee.com</a>
</div>

<div class="side-bar-right">
  <div class="image-container">
 
  </div>
  <div class="image-container">
 
  </div>

</div>
</div>
<footer class="footer">
  <ul class="footer-items">
 <li class="footer-item">
 <a href="https://www.facebook.com/" target=
 "_blank"></a>
 <a href="https://www.twitter.com/" target=
 "_blank"></a>
 </li>
  </ul>
</footer>

</div>
</body>
</html>
```