

1. 模板制作必须包含的通用样式
*{
	padding:0px;
	margin:0px;
}
body{
	margin:0px auto;
}
body,td,th,div,input,ul,li,span{
	font-family: "微软雅黑";
	font-size: 12px;
	color: #333333;
}
p{
	line-height:150%;
}
a:link {
	color: #000000;
	text-decoration: none;
}
a:visited {
	color: #000000;
	text-decoration: none;
}
a:hover {
	color: #ff0000;
	
}
a:active {
	color: #000000;
	text-decoration: none;
}
h1{
	color:#000000;
	line-height:150%;
	font-size:24px;
}
li{
	list-style:none;
	word-break: keep-all;
	white-space: nowrap;
}
pre{
white-space:pre-wrap;
white-space:-moz-pre-wrap;
white-space:-pre-wrap;
white-space:-o-pre-wrap;
word-wrap:break-word;
overflow: auto;

}
4.设定最小高度，超过后自动增加
min-height:100px;
height:auto !important;
height:100px;

[bookmark: _GoBack]5.设为首页，加入收藏
5.1加入收藏
兼容IE firefox
 加入收藏
5.2设为首页
<a style="cursor:pointer"
onclick="this.style.behavior='url(#default#homepage)';this.setHomePage('http://www.sccvtc.net');" href="#"
 class="quick_line">设为首页
6.Table 切换
<script type="text/javascript" >
function mouseon(x){
	if(x<3)
	{
		for(var i=1;i<3;i++)
		{
			document.getElementById(i).className='mouseoff';
			document.getElementById('tag'+i).style.display='none';
		}
		document.getElementById(x).className='mouseon';
		document.getElementById('tag'+x).style.display='block';
	}
	if(x>3)
	{
		for(var i=4;i<9;i++)
		{
			document.getElementById(i).className='mouseoff';
			document.getElementById('tag'+i).style.display='none';
		}
		document.getElementById(x).className='mouseon';
		document.getElementById('tag'+x).style.display='block';
	}
}
</script>

<div class="mouseon" id="1" onMouseOver="mouseon(1)">中心动态
 </div>
 <div class="mouseoff" id="2" onMouseOver="mouseon(2)">运行周报</div>

 <div class="tag" style="height:205px;display:block" id="tag1">
 tag1
 </div>
 <div class="tag" style="height:205px;display:none" id="tag2">
 tag2
 </div>

可以有很多个tab 只要id 不重复即可
7.点击发邮件
mail@wisedu.com
8.页面显示时间
<div class="header_time">
<script language='javaScript'>
today = new Date();
function initArray() {
 this.length = initArray.arguments.length
 for (var i = 0; i < this.length; i++)
 this[i + 1] = initArray.arguments[i]
}
var d = new initArray('星期日', '星期一', '星期二', '星期三', '星期四', '星期五', '星期六');
var year = (today.getYear() > 1000) ? today.getYear() : today.getYear() + 1900;
document.write(year, '年', today.getMonth() + 1, '月', today.getDate(), '日 ',
 d[today.getDay() + 1]);
</script>
 </div>

英文日期

<script language="javascript">
var dt = new Date();
var m=new Array("Jan","Feb","Mar","Apr","May","Jun","Jul","Aug","Spt","Oct","Nov","Dec");
var w=new Array("Monday","Tuseday","Wednesday","Thursday","Friday","Saturday","Sunday");
var d=new Array("st","nd","rd","th");
mn=dt.getMonth();
wn=dt.getDay();
dn=dt.getDate();
var dns;
if(((dn%10)<1) ||((dn%10)>3)){
dns=d[3];
}
else
{
dns=d[(dn%10)-1];
if((dn==11)||(dn==12)){
dns=d[3];
}
}
document.write(m[mn]+" "+dn+dns+" " +w[wn-1]+" "+dt.getFullYear());
</script>
9．页面显示天气
<iframe src="http://tianqi.xixik.com/cframe/1" allowtransparency="true" width="280" height="20" marginwidth="0" marginheight="0" hspace="0" vspace="0" frameborder="0" scrolling="no" style="margin-bottom: 5px; display: inline;"></iframe>
10．广告飘动

 <script>
 var dx=2,dy=2;

 var interval=200;

 var intervalID=window.setInterval('moveDiv()',interval);

 function moveDiv()
 {
 if(window.closed)
 {
 clearInterval(intervalID);
 }
 window.status=document.getElementById('swfDiv').style.posLeft+dx;
 //(window.screen.availWidth-100) (window.screen.availHeight-80)
 if(((document.getElementById('swfDiv').style.posLeft+dx)>900)||((document.getElementById('swfDiv').style.posLeft+dx)<0))
 {
 dx=-dx;
 }
 if(((document.getElementById('swfDiv').style.posTop+dy)>545)||((document.getElementById('swfDiv').style.posTop+dy)<0))
 {
 dy=-dy;
 }
 document.getElementById('swfDiv').style.posLeft += dx;
 document.getElementById('swfDiv').style.posTop += dy;
 }

 </script>

 <div id="swfDiv" style="width:100px; height:80px; position:absolute; top:0; left:0; z-index:99;">

</div>

