```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN">
<html>
<head>
 <title>Cristo nell'arte cristiana del Primo Millennio - Titolo</title>
 <!-- titolo da cambiare -->
 link rel="stylesheet" type="text/css" href="arte.css" title="screenstyle" media="screen" />
 <meta name="autore" content="classe 5I Liceo ginnasiale statale G. d'annunzio di Pescara">
 <meta name="date" content="anno scolastico 2008-2009">
</head>
<body>
 <h1>Liceo Classico "G. d'Annunzio" - Pescara - a.s. 2008/2009</h1>
 <h2>La figura di Cristo nell'arte del primo millennio</h2>
 <a href="bp.html">Buon Pastore</a> - <a href="sy.html">Simboli</a> - <a href="croce.html">Croce</a> -
 <a href="ador.html">Adorazione</a> - <a href="affr.html">Affreschi</a> - <a href="gm.html">Gesù Maestro</a> -
 <a href="ach.html">Acheropita</a>
 <h3>Intestazione</h3>
 <!-- intestazione da cambiare -->
 <div id="contenuto">
 <table summary="tabella con immagine e spiegazione" width="100%" border="5" cellspacing="5"
 cellpadding="10">
 >
 Commento da scrivere: descrizione e interpretazione
 <!-- spiegazione dell'immagine da cambiare -->
 id="immagine" width="35%"> <img src="xx.jpg" width="250" height="250" alt="titolo immagine"> <br/>br /> <br/>
 <!-- nome del file, larghezza, altezza e titolo dell'immagine da cambiare -->
 <span id="didascalia">Didascalia dell'immagine</span>
 <!-- didascalia dell'immagine da cambiare -->
 </div>
 <div id="navigazione">
 <hr>>
 <a href="index.html">| Inizio | </a>
 <a href="nomefileprecedente.html">| Indietro | </a>
 <!-- pagina precedente da cambiare -->
 <a href="nomefilesuccessivo.html">| Avanti |</a>
 <!-- pagina successiva da cambiare -->
 <a href="http://www.liceoclassicoda.pe.it/">| Liceo Classico "G. d'Annunzio" - Pescara |</a>
 <hr>>
 </div>
</body>
</html>
```