

WELCOME

TO THE FRONT-END DESIGN CONFERENCE

Why ExpressionEngine is great for designers

HELLO

MY NAME IS JONATHAN LONGNECKER

fortyseven media

HELLO

HIS NAME IS NATE CROFT

GRAPHIC DESIGN

HTML/CSS

EXPRESSIONENGINE

WHAT IS IT?

 ExpressionEngine

ExpressionEngine

IS BUILT FOR DESIGNERS

ExpressionEngine

WEB PUBLISHING

MEMBER MANAGEMENT

TEMPLATE ENGINE

TYPOGRAPHY

ADD-ONS

SPAM DETERRENTS

COMMENTING

DATA CACHING

COMMUNICATION

SECURITY

SEARCH

UTILITIES

 **TOP DESIGNERS &
AGENCIES USE IT**

 CONTROL OVER CODE

 **FLEXIBLE, POWERFUL
TEMPLATING**

 EASY SYNTAX

 CUSTOM PUBLISHING

 **STRONG SUPPORT &
COMMUNITY**

WHO'S USING IT?

Don't take my word for it.

The screenshot shows a web browser window with the URL <http://31three.com/>. The page title is "31THREE - The Design Studio of Jesse Bennett-Chamberlain". The navigation menu includes "HOME", "WORK", "WEBLOG", and "CONTACT". The main heading is "Creative services for the design-challenged developer". Below this is a testimonial from Roy Rubin, Varien, praising Jesse Bennett-Chamberlain's professionalism and talent. To the right is a large image of a butterfly. Below the testimonial is a section titled "Highlighted Work for Developers" with three featured projects: ExpressionEngine (March 2007), Swirl (April 2006), and Carleton University (March 2007). Each project includes a small image, a quote, and the client's name. On the right side of the page is a "Weblog Entries" section listing several articles with their respective comment counts and dates.

Creative services for the design-challenged developer

As a developer, you're an extremely creative individual. Getting your websites to behave in Internet Explorer is proof enough... you are creative. Even so, you may not have the time or know-how needed to get the design of your site looking as clean as your code. That's OK. I take design as seriously as you take your markup. Have a look around, and [get in touch](#) if you think we'd work well together.

"Jesse Bennett-Chamberlain has been an absolute pleasure to work with. He brings a level of professionalism & talent to a project that is rare to find."

Roy Rubin, Varien

Highlighted Work for Developers

ExpressionEngine
March 2007

"Jesse Bennett-Chamberlain is a very cinematic designer. His designs feel big; they command attention. His detail work is better than anyone I know."

Rick Ellis
EllisLab CEO

Swirl
April 2006

"On the critical path, Jesse quickly meshed with our developers, and delivered a high-quality, standards-compliant product that was useable immediately."

Shawn W. Taylor
Swirl

Carleton University
March 2007

"While Carleton had our own developers, we needed fresh design ideas. Jesse's work is a perfect balance of beautiful graphics and clean information design."

Danny Brown
Web Architect, Carleton University

Weblog Entries

Campaign Monitor Landing Pages
9 Comments // June 3rd, 2009

Intel's Moblin - I'm Impressed
2 Comments // May 20th, 2009

Church Logo for Sale
10 Comments // February 24th, 2009

Xero - The World's Easiest Accounting System
11 Comments // February 11th, 2009

Authentic Jobs Fall Promotion
0 Comments // October 16th, 2008

Kinoma Redesign Process
46 Comments // October 1st, 2008

Simple, Creative and Affordable Web Design | Blue Flavor

http://blueflavor.com/

About Us Our Work Contact Us

A Blue Flavored Blog

Simple, Creative and Affordable Web Design.

Introducing Blue Flavor! We're a different kind of design company. We're small, but have big ideas. We're creative yet approachable. We love technology and at the same time have a deep understanding and empathy for the experience of people.

Our Work

[Open Technology Solutions > More](#)

Date	Category	Description	Withdrawal	Deposit	Balance	Action
12/28/08	Transfer	Transfer to Savings	\$10.00		\$990.00	Eye Add
12/28/08	CR	Transfer and Savings		\$10	\$990.00	Eye Add
12/28/08	Transfer	Transfer to Savings	\$1,000.00		\$990.00	Eye Add
12/15/08	Paycheck	AssessmentCo		\$900	\$1,990.00	Eye Add
12/15/08	Transfer	Transfer to Savings	\$900		\$990.00	Eye Add
12/15/08	CR	Check #2000 %	\$10.00		\$1,280.00	Eye Add
12/11/08	Mortgage	Check #2000 %	\$900		\$1,470.16	Eye Add
12/8/08	Money	Phone Place	\$6.26		\$2,276.16	Eye Add
12/8/08	CR	Bank Buy	\$236.16		\$2,512.34	Eye Add

Date	Description	Authorization Amount	Number
11/27/08	Shell Gasoline	\$65.42	4392
11/27/08	Harbor Inn-Room	\$14.00	4393
11/27/08	Transfer from Savings	\$1,000.00	4394

WE SPEAK PEOPLE*

Our ears are burning
"Blue Flavor designed an intuitive and beautiful site that encourages members to

The screenshot shows a web browser window with the address <http://veerle.duoh.com/>. The page title is "Veerle's blog 2.0 - Webdesign - XHTML CSS | Graphic Design". The browser's search bar contains "Google".

The website header includes "login" and "register" links, and a "skip to content" link. The main navigation menu contains "home", "about", "archive", "contact", and "links".

The main content area features a large banner for "veerle's blog" with an illustration of a woman. Below the banner is a post titled "Win a free copy of Phantasm CS Studio" dated "2009 at 03.10 pm" and posted by "Veerle Pieters". The post text reads: "Do you remember my article about [Phantasm CS Studio](#)? Well, [Astute Graphics](#) is now holding a [design competition](#), and in honor of the launch I've been offered to give away a copy of this fabulous [Illustrator plugins serie](#)." Below the post are links for "permanent link" and "continue reading >>".

To the right of the main post is a "The Deck" section featuring an advertisement for "(mt) Media Temple" with the text: "Lost in the cloud? Unfluff your web hosting. (mt) Media Temple. Ad via The Deck". Below this is a "Come let us Hire Authentic Jobs" section listing three job openings: "(Santa Monica, CA) Front-end Web/HTML/CSS Devele...", "(Santa Monica, CA) Software Developer (Ruby on Rai...", and "(Freelance) Sr. Front End Developer for Consumer-W...". A button at the bottom of this section says "Post your own job opening and reach designers everywhere >>".

On the far right, there is a "Veerle's art" section with two illustrations: one for "Espresso application startscreen" and another for "art/type elsewhere" featuring colorful letters and objects. Each illustration has a "view in detail" link.

The bottom of the page features a search bar with a "GO" button and a footer with logos for "Front-End design conference", "ExpressionEngine", and "fortyseven media".

Happy Cog Studios

http://www.happycog.com/

RSS Google

 happy cog *in New York City and Philadelphia*

We **DESIGN** beautiful websites, **PUBLISH** our best ideas, and **SPEAK** to a worldwide community. Find out more **ABOUT** us.

NEWS | CONTACT | CLIENTS

PORTFOLIO

MICA
MARYLAND INSTITUTE COLLEGE OF ART

Finally: an art school that places the work of its students front and center.

PUBLICATIONS

designing with web standards

Our founder's opus hits 2.0. Meet the second edition of the book that changed how sites are designed.

EVENTS

Jared Spool, the world's hardest-rocking usability expert, enthalls the crowd at An Event Apart.

RECENT NEWS

June 25, 2009

Beantown bye-bye

[An Event Apart Boston 2009](#) is now history. Over 400 passionate practitioners of standards-based design joined us at the Marriott Copley Place for two intensely educational days of best practices and creative new ideas with Happy Cog's Daniel Mall, Whitney Hess, founder Jeffrey Zeldman, and 12 other high-octane speakers. The next AEA event takes place [October 12-13 in Chicago](#).

June 25, 2009

ALA 286

In [Issue No. 286](#) of *A List Apart*, For People Who Make Websites—the case for aesthetics in visual design. Plus: Learn how to use the attributes of meta and link to do a

PRESS

“ Jeffrey and the web alchemists at Happy Cog concoct a potent elixir of standards-based design, seamlessly combining elegant architecture, well-crafted content, and handsome graphics into a product that makes other sites seem downright medieval. ”

—Charles Mutscheller, Director of Communications, *After School Matters*

WHY HAPPY COG?

It's simple: designing with web standards means lower costs, reduced production time, and increased accessibility. We literally [wrote the book on it](#).

The screenshot shows the Viget Labs website with a yellow sticky note overlay. The sticky note contains the text: "Passionately providing clients web strategy, design, development, and marketing services to achieve remarkable success online. ← SINCE 1999".

Viget Labs
we build web business

About | Work | Services | Blog | Careers | Contact | CLIENT LOGIN

Our Work

WE THINK IT SPEAKS FOR ITSELF!

Squidoo — Everyone's an expert at something. We loved helping Seth Godin create what Daily Candy calls "Friendster meets Wikipedia." [Learn More »](#)

ONLINE BUSINESSES: MATURE BUSINESSES:

FourLabs

(OUR COMPANY BLOG)

Our team talking about our company, our work, our clients, industry events, and each other. [More »](#)

- A Fresh Face for Inside Duke Medicine 07/13
- Enterprise UX Workshop Next Friday with Thomas Vander Wal 07/09
- Viget Will Sponsor and Host iPhoneDevCamp 07/08

UX WORKSHOP: SOCIAL DESIGN FOR THE ENTERPRISE

A day-long workshop with Thomas Vander Wal, July 17th. [Read More & Register »](#)

Follow us on Twitter!

EACH LAB AT VIGET HAS ITS OWN BLOG, WHERE WE SHARE AND DISCUSS IDEAS WITH FOLKS LIKE YOU.

- Advance**
(USER EXPERIENCE)
- Inspire**
(DESIGN)
- Extend**
(DEVELOPMENT)
- Engage**
(MARKETING)

The screenshot shows the A List Apart website in a browser window. The browser's address bar displays 'http://www.alistapart.com/'. The page title is 'A List Apart: A List Apart'. The navigation menu includes 'ARTICLES • TOPICS • ABOUT • CONTACT • CONTRIBUTE • FEED'. A badge in the top left corner indicates 'No. 287'. The main content area features an article titled 'Content Templates to the Rescue' by ERIN KISSANE, dated July 7, 2009. The article's sub-headline reads: 'How to use content templates to smooth workflow and create consistent, effective web copy. Plus: the final installment in our two-part series on RDFa.' Below the article is another article titled 'Introduction to RDFa II' by MARK BIRBECK. The right sidebar contains several sections: 'AN EVENT APART coming to a city near you', 'A BOOK APART coming soon', 'EDITOR'S CHOICE originally ran: December 16, 2008' with the article 'Content-tious Strategy' by JEFFREY MACINTYRE, a 'Search ALA' box with a 'GO' button and an 'include discussions' checkbox, a 'Topics' list with links for Code, Content, Culture, Design, Process, and User Science, a 'SAVE 30% GUARANTEED peer1 Hosting' advertisement, a 'JOB BOARD' section with a link to a Sr. Rails Engineer position, and logos for 'HOSTED BY (mt)' and 'PUBLISHED BY happy cog'.

Change.gov: The Obama-Biden Transition Team

http://change.gov/content/home

THURSDAY, JULY 16, 2009 | GET UPDATES:

CHANGE.GOV
THE OFFICE OF THE PRESIDENT - ELECT

"Today we begin in earnest the work of making sure that the world we leave our children is just a little bit better than the one we inhabit today."
President-elect Barack Obama

HOME | NEWSROOM | BLOG | LEARN | AGENDA | AMERICAN MOMENT | AMERICA SERVES | JOBS | ABOUT

CITIZEN'S BRIEFING BOOK

Share your ideas and rate other submissions for a Citizen's Briefing Book to be delivered to President-elect Obama

AN AMERICAN MOMENT

YOUR STORIES AND YOUR IDEAS CAN HELP CHANGE THE FUTURE OF THE COUNTRY. WHEN WE COME TOGETHER AROUND A COMMON PURPOSE, GREAT THINGS ARE POSSIBLE.

Your Weekly Address **Citizen's Briefing Book** Tom Daschle's Journey

THE BLOG

Monday, January 19, 2009 2:30 pm EST

Inside the Transition: Technology, Innovation and Government Reform

The Obama Administration's commitment to reform and transparency is embodied by the one of the Transition's most dynamic groups -- the TIGR (Technology, Innovation and Government Reform) Team. [read more...](#)

Saturday, January 17, 2009 2:45 pm EST

UPCOMING EVENTS

THE INAUGURATION

JANUARY 20, 2009 in WASHINGTON, DC

THE AGENDA

[Revitalizing the Economy](#)

100% Rebrandable email marketing software just for designers - Campaign Monitor

http://www.campaignmonitor.com/ RSS Google

CampaignMonitor Feature Tour Pricing Tips & Resources Support Our Customers Blog SIGN UP LOGIN

Email marketing software for designers and their clients

Send beautiful email campaigns, track the results and manage your subscribers. Earn a tidy profit by letting your clients send at prices you set.

[TRY IT FOR FREE](#) [TAKE A TOUR](#)

Campaign Monitor

Overview Create/Send Manage Subscribers Reports

August Tips and Updates

Sent to 44,322 unique subscribers across 2,200 lists Aug 2009 at 1:26 am

15,424 Unique Opens (34.7% open rate to date)
2,997 Bounced (6.7% bounce rate to date)
29,931 Not Opened (66.6% not opened to date)

34.63% of all recipients clicked a link (34,630 clicks)
0.74% unsubscribed (338 people)
14 people unsubscribed (0.03%)
40 forwards from 21 subscribers

Most popular links: [http://www.campaignmonitor.com/templates](#) (2,076 clicks) [http://www.campaignmonitor.com/gallery](#) (1,520 clicks)

100% REBRANDABLE

Create & Send Beautiful Emails

Design great looking emails using your own tools, or create templates and let your clients log in and build their own.

Manage Lists & Subscribers

We handle signups, unsubscribes and bounces automatically. Easily create targeted segments of subscribers.

Powerful Analytics

Actionable reports that go beyond opens and clicks. Track your email related conversions and sales.

Mark-up, Resell and Profit

White-label and rebrandable, you set the price your clients pays and we'll send through your profit each month.

\$5 + 1¢

PER CAMPAIGN PER RECIPIENT

Only Pay When You Send

We don't charge signup or monthly fees, you only pay when you or your clients send to more than 5 people.

Used by leading designers and companies everywhere

twitter yahoo! nike facebook ebay myspace.com 37signals WWF intel

Big sender? Buy in bulk and save up to 50% off our regular prices.

FROM THE BLOG [Sending a final message to Microsoft about Outlook 2010](#)

OVERHEARD ON TWITTER [3 hours ago by allchomr](#)

POPULAR RESOURCES [Free email templates](#)

TEMPLATES

Welcome to complete freedom.

TEMPLATE GROUPS

TEMPLATE GROUPS

TEMPLATES

TEMPLATE

Be Thankful ~ Blog ~ FortySeven Media

+ http://fortysevenmedia.com/blog/archives/be_thankful

TEMPLATE GROUP

URL TITLE

GLOBAL VARIABLES

```
{stylesheets}
```

TEMPLATE EMBEDS

```
{embed="global/footer"}
```

```
<!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=utf-8" />

<link rel="Shortcut Icon" href="http://fortysevenmedia.com/favicon.ico"/>

<meta name="keywords" content="web design, graphic design" />

<title>FortySeven Media ~ Kick Awesome Web Design, Graphic Design &
Media Creation ~ Knoxville, TN</title>
```

```
{html_head}
```

```
<meta name="keywords" content="web design, graphic design" />
```

```
<meta name="author" content="FortySeven Media" />
```

```
<meta name="copyright" content="&copy; 2008 FortySeven Media" />
```

```
<title>FortySeven Media ~ Kick Awesome Web Design, Graphic Design & Media Creation ~ Knoxville, TN</title>
```

```
<div id="nav">
  <ul>
 <li><a class="current" href="/">Home</a></li>
 <li><a href="/dont_hire/">Don't Hire Us</a></li>
 <li><a href="/portfolio/">Portfolio</a></li>
 <li><a href="/services/">Services</a></li>
 <li><a href="/blog/">Blog</a></li>
 <li><a href="/about/">About Us</a></li>
 <li><a href="/contact/">Contact</a></li>
  </ul>
</div>
```

```
<div id="nav">
  <ul>
 <li><a {if '{embed:loc}' == 'home'}class="current"{/if}
href="/">Home</a></li>
 <li><a href="/dont_hire/">Don't Hire Us</a></li>
 <li><a href="/portfolio/">Portfolio</a></li>
 <li><a href="/services/">Services</a></li>
 <li><a href="/blog/">Blog</a></li>
 <li><a href="/about/">About Us</a></li>
 <li><a href="/contact/">Contact</a></li>
  </ul>
</div>
```

```
{embed="global/nav" loc="home"}
```

GLOBAL VARIABLES


```
{stylesheets}
```

TEMPLATE EMBEDS

```
{embed="global/footer"}
```


CHANNELS/WEBLOGS

Customized updatable content.

CUSTOM FIELDS & FIELD TYPES

CUSTOM STATUSES

CUSTOM CATEGORIES

60-106 | Products | Casillas, Inc.

http://casillasinc.com/products/coffee_end_tables/60-106/#sharethis

RSS Google

Casillas FINE CUSTOM FURNITURE

Search

PRODUCTS ABOUT US CLIENTS CUSTOM WORK BLOG CONTACT

Home > Products > Coffee + End Tables > 60-106

COFFEE + END TABLES
60-106

TAGS
wood, modern, oak

DETAILS
Model#: 60-106
Width: 60"
Depth: 36"
Height: 18"

CUSTOM FINISH OPTIONS

View Gallery

Print Download PDF Share This RSS Contact Us About This Product >

Related Products

GET OUR CATALOG
Get all the details in one convenient PDF.
Download >

Categories:
Sofas
Lounge Chairs
Dining Chairs
Barstools + Benches
Beds + Mirrors
Coffee + End Tables
Consoles + Dining Tables
Casegoods
Metal Items
Custom Finishes

Canceled opening the page

The screenshot shows a web browser window with the address bar displaying `http://www.casillasinc.com/admin/index.php?S=0&C=edit&M=edit_entry&weblog_id=2&entry_id=16`. The page title is "Edit entry | Casillas, Inc.". The Casillas logo and "ExpressionEngine v 1.6.7" are visible in the top left. Navigation links include "My Site", "CP Home", "User Guide", "Log-out", and "New Tab". A top menu bar contains "Publish", "Edit", "Extensions", "Templates", "Communicate", "Modules", "My Account", and "Admin". The breadcrumb trail is "CP Home > Edit > Edit entry > Products".

The main content area has tabs for "Publish Form", "Categories", "Options", and "Tags". The "Title" field contains "60-106". The "URL Title" field also contains "60-106". To the right of these fields are buttons for "Preview", "Quick Save", and "Update". Below these is an "Upload File" button.

The "Summary" section is expanded. The "Main Image" section contains instructions: "Instructions: Only upload 1 image here! 600px on longest side. Short vertical images will need some whitespace top and bottom (350px high min).". It shows a file named "60-106.jpg" with a "Remove" button. Below it is a "Choose File" button with the text "no file selected".

The "Other Images" section is also expanded. The "Catalog Page" section shows a file named "60-106.pdf" with a "Remove" button.

The "Width" field is set to "60\"", the "Depth" field is set to "36\"", and the "Height" field is set to "18\"".

```
<h3>Recent Blog Entries</h3>
```

```
<ul>
```

```
<li><a href="/blog/article/console_for_la_live/">Console for LA Live  
<br /><span class="date">07-09-09</span></a></li>
```

```
<li><a href="/blog/article/console_for_majestic_star_casino/">Console for  
Majestic Star Casino <br /><span class="date">07-02-09</span></a></li>
```

```
<li><a href="/blog/article/launch_party_at_the_hard_rock/">Launch Party  
at the Hard Rock <br /><span class="date">05-13-09</span></a></li>
```

```
<li><a href="/blog/article/welcome_to_the_new_site/">Welcome to the New  
Site! <br /><span class="date">05-13-09</span></a></li>
```

```
</ul>
```

RECENT BLOG ENTRIES

Console for LA Live

07-09-09

Console for Majestic Star
Casino

07-02-09

Launch Party at the Hard Rock

05-13-09

Welcome to the New Site!

05-13-09

```
<h3>Recent Blog Entries</h3>
```

```
<ul>
```

```
{exp:weblog:entries weblog="blog" orderby="date" sort="desc"
limit="5"}
```

```
<li><a href="{url_title_path="blog/article"}">{title} <br /><span
class="date">{entry_date format="%m-%d-%y"}</span></a></li>
```

```
{/exp:weblog:entries}
```

```
</ul>
```

RECENT BLOG ENTRIES

Console for LA Live

07-09-09

**Console for Majestic Star
Casino**

07-02-09

Launch Party at the Hard Rock

05-13-09

Welcome to the New Site!

05-13-09

CODE CONTROL

Putting it all together.

Work ~ Sarah Longnecker

http://sarahlongnecker.com/work/

Sarah Longnecker
video editing pro

HOME WORK BLOG ABOUT CONTACT

WORK

CATEGORIES

- Editing
- Producing
- Shooting
- Avid
- Final Cut
- Scripting

RECENT WORK

- Europe Banquet Part 2
- European Banquet Part 1
- Rewrap Assignment
- Apryl Lynn "Shadow of Your Wings"
- Who I Am

View All Entries →

SUBSCRIBE

Click to Play

Europe Banquet Part 2

March 2009

View Full Entry →

Click to Play

Click to Play

Click to Play

Go to "http://vimeo.com/moogaloop.swf?clip_id=3429959&server=vimeo.com&show_title=0&show_byline=0&show_portrait=0&color=8cd1c2&fullscreen=0&autoplay=1"

```
<a class="lightwindow" params="lightwindow_width=504,  
lightwindow_height=379" title="Title Goes Here" href="http://vimeo.com/  
moogaloop.swf?clip_id=3287538&server=vimeo.com&  
show_title=0&show_byline=0&show_portrait=0&color=8cd1c2&  
fullscreen=0&autoplay=1">Click to Play</a>
```

The screenshot shows the ExpressionEngine admin interface. At the top, the browser address bar displays the URL: `http://sarahlongnecker.com/admin/index.php?S=ee3adf18e839ace58f8b802bc82cbe9c134706fa&C=edit&M`. The page title is "Edit entry | ExpressionEngine".

The navigation menu includes: Publish, Edit (active), Templates, Communicate, Modules, My Account, and Admin. The version number "ExpressionEngine v 1.6.6" is visible in the top left.

The breadcrumb trail is: CP Home > Edit > Edit entry > Sarah's Work.

The main content area is titled "Publish Form" and includes tabs for "Date", "Categories", and "Options".

Fields and controls include:

- Title:** Input field containing "Rewrap Assignment".
- URL Title:** Input field containing "rewrap_assignment".
- Buttons:** "Preview", "Quick Save", "Update", and "Upload File".
- Summary:** Collapsible section.
- Body:** Collapsible section.
- Video:** Collapsible section with instructions: "Put the Vimeo ID of the video." and an input field containing "3287538".
- Poster Image for Video:** Collapsible section with instructions: "Has to be at least 654px wide. JPG is good." and a file upload area showing "ReWrap-Poster.jpg" with a "Remove" button.
- Video Width:** Input field containing "504".
- Video Height:** Input field containing "379".

```
{exp:weblog:entries weblog="work" orderby="date" sort="desc"  
limit="5"}
```

```
<a class="lightwindow" params="lightwindow_width={video_width},  
lightwindow_height={video_height}" title="{title}" href="http://  
vimeo.com/moogaloop.swf?clip_id={video}&server=vimeo.com&  
show_title=0&show_byline=0&show_portrait=0&color=8cd1c2&  
fullscreen=0&autoplay=1">Click to Play</a>
```


```
{/exp:weblog:entries}
```

```
{exp:weblog:entries weblog="work" orderby="date" sort="desc"  
limit="5"}
```

```
{embed="global/global_videolink" title="{title}" video="{video}"  
video_width="{video_width}" video_height="{video_height}"}
```

```
{/exp:weblog:entries}
```

```
<a class="lightwindow" params="lightwindow_width={embed:video_width},  
lightwindow_height={embed:video_height}" title="{embed:title}"  
href="http://vimeo.com/moogaloop.swf?clip_id={embed:video}&  
server=vimeo.com&show_title=0&show_byline=0&show_portrait=0&  
color=8cd1c2&fullscreen=0&autoplay=1">Click to Play</a>
```


SYNTAX

Even I can understand it.


```
<h3>Recent Blog Entries</h3>
```

```
<ul>
```

```
{exp:weblog:entries weblog="blog" orderby="date" sort="desc"
limit="5"}
```

```
<li><a href="{url_title_path="blog/article"}">{title} <br /><span
class="date">{entry_date format="%m-%d-%y"}</span></a></li>
```

```
{/exp:weblog:entries}
```

```
</ul>
```

RECENT BLOG ENTRIES

Console for LA Live

07-09-09

**Console for Majestic Star
Casino**

07-02-09

Launch Party at the Hard Rock

05-13-09

Welcome to the New Site!

05-13-09

```
<h3>Recent Blog Entries</h3>
```

```
<ul>
```

```
{exp:weblog:entries weblog="blog" orderby="date" sort="asc"
limit="5"}
```

```
<li><a href="{url_title_path="blog/article"}">{title} <br /><span
class="date">{entry_date format="%m-%d-%y"}</span></a></li>
```

```
{/exp:weblog:entries}
```

```
</ul>
```

RECENT BLOG ENTRIES

Welcome to the New Site!

05-13-09

Launch Party at the Hard Rock

05-13-09

**Console for Majestic Star
Casino**

07-02-09

Console for LA Live

07-09-09

```
<h3>Recent Blog Entries</h3>
```

```
<ul>
```

```
{exp:weblog:entries weblog="blog" orderby="date" sort="asc"  
limit="2"}
```

```
<li><a href="{url_title_path="blog/article"}">{title} <br /><span  
class="date">{entry_date format="%m-%d-%y"}</span></a></li>
```

```
{/exp:weblog:entries}
```

```
</ul>
```

RECENT BLOG ENTRIES

Welcome to the New Site!

05-13-09

Launch Party at the Hard Rock

05-13-09

```
<h3>Recent Blog Entries</h3>
```

```
<ul>
```

```
{exp:weblog:entries weblog="blog" orderby="random"  
limit="5"}
```

```
<li><a href="{url_title_path="blog/article"}">{title} <br /><span  
class="date">{entry_date format="%m-%d-%y"}</span></a></li>
```

```
{/exp:weblog:entries}
```

```
</ul>
```

**Console for Majestic Star
Casino**

07-02-09

Welcome to the New Site!

05-13-09

Console for LA Live

07-09-09

Launch Party at the Hard Rock

05-13-09

COMMUNITY

They get behind a fellow.

The screenshot shows a web browser window with the address bar containing "http://expressionengine.com/docs/". The page title is "ExpressionEngine Documentation". The navigation menu includes "Return to ExpressionEngine", "User Guide" (highlighted), "Knowledge Base", "Wiki", "Forum", "Developers", "Bug Tracker", and "Support Center". The main content area is titled "ExpressionEngine 1.6.8 User Guide" and includes a search bar labeled "Search User Guide". Below the title, there is a section titled "Areas of Documentation" with a list of links and descriptions:

- [License Agreement](#)
The terms and conditions under which ExpressionEngine can be legally used.
- [Requirements](#)
Server requirements for running ExpressionEngine
- [Change Log](#)
A list of new features, changes, bug fixes in the current version
- [Installation and Updating Instructions](#)
Step-by-step installation instructions and detailed instructions for updating to the most current release.
- [Getting Started with ExpressionEngine](#)
Start with a big picture overview then learn the fundamentals by creating a simple two page website.
- [Video Tutorials](#)
The videos introduce the basic concepts of working with ExpressionEngine.
- [The Control Panel](#)
Detailed information regarding the ExpressionEngine Control Panel and its many features.
- [General Information](#)
General information regarding ExpressionEngine including data caching, text formatting, Spam Protection, and more.
- [Templating System](#)
Learn to use ExpressionEngine's advanced templating and tagging system to build dynamic pages.
- [Modules and Tags](#)
Reference guide for incorporating ExpressionEngine's many modules and features into your pages.
- [Multiple Site Manager](#)

Knowledge Base | ExpressionEngine

http://expressionengine.com/knowledge_base/ RSS train ee

Return to ExpressionEngine User Guide Knowledge Base Wiki Forum Developers Bug Tracker Support Center

Knowledge Base

Hello, fortys
Logout | Profile | Control Panel | Member List

Home > Support Center > Knowledge Base Search Knowledge Base

Knowledge Base Home

- All Articles
- Installation & Upgrading
- ExpressionEngine Basics
- How do I find...
- Frequently Asked Questions
- Control Panel
- Customization
- Members & Groups
- Templates
- Modules
- Technical Issues
- Miscellaneous

Knowledge Base

Installation & Upgrading (5)

Common questions about installing and upgrading ExpressionEngine

ExpressionEngine Basics (14)

General information on some of the "broad strokes" of using ExpressionEngine.

How do I find... (3)

Entry ID's, Weblog ID's, License numbers--if you're trying to locate something, you'll find it here.

Frequently Asked Questions (41)

The most common Pre-Sales questions on licensing, ExpressionEngine, support, and related information.

Control Panel (13)

Questions dealing with using the Control Panel: behavior troubles and how-tos.

Customization (9)

Make ExpressionEngine your own. Customize features and give yourself additional control.

Members & Groups (5)

"Members only" content, working with member groups, member templates, and member privileges.

Templates (49)

Help with CSS, design, displaying entries, using PHP, RSS and Atom feeds, tags, variables, and conditionals.

Modules (15)

Assistance with ExpressionEngine Modules: Discussion Forum, Referrer, Blacklist, etc.

Technical Issues (62)

Error message explained, helpful site maintenance tips, and troubleshooting problems.

Miscellaneous (10)

Issues that don't necessarily relate directly to ExpressionEngine, but that can affect it or are very helpful in using it.

Common Questions

- How do I move EE to another server?
- I want a different design for my site / I don't want to use one of the default themes

Recently Added RSS / Atom

- IPN not being recorded by Simple Commerce module
- How many custom fields can my installation support?
- Can I use Really Simple Discovery (RSD) with the

Front-End design conference

ExpressionEngine

fortyseven media

Powered By ExpressionEngine | ExpressionEngine Community Forums

http://expressionengine.com/forums

Return to ExpressionEngine | User Guide | Knowledge Base | Wiki | **Forum** | Developers | Bug Tracker | Support Center

Forum

Private Messages: 0 Unread

Hello, fortys: Logout | Profile | Control Panel | Member List

Home > Forum Home

Search Forum | Advanced Search

MARK ALL POSTS AS READ | View: View New Posts | Active Topics | Pending Posts | You have posted 90 times | Your last visit: 07-25-2009 05:19 PM

Pre-Sales and Introductions

Forum Name	Topics	Replies	Latest Post Info
Pre-Sales Questions Questions posted before 3pm Central time (Monday-Friday) are usually answered the same day. Moderators: ExpressionEngine Support, Director of Community Services, Code Mechanics, Leslie Camacho	2162	9866	Importing Data from Ning / Consolidating Sites Posted: 07-25-2009 02:02 PM Author: Lisa Wess
Site Introductions Announce your new ExpressionEngine Powered site here! Moderators: ExpressionEngine Support, Director of Community Services, Code Mechanics	1205	5529	Local web site for Alderley Edge Posted: 07-25-2009 02:47 PM Author: lenamtl

The ExpressionEngine Lounge

Forum Name	Topics	Replies	Latest Post Info
The Lounge Kick off your shoes, relax, and talk about anything non-ExpressionEngine related. No topics off-limit..but be civil and respect other people's point of view. Moderators: ExpressionEngine Support, Director of Community Services, Code Mechanics	1693	14516	My 500 Posted: 07-25-2009 05:21 PM Author: OrganizedFellow
ExpressionEngine Job Board Find the brightest and sharpest developers and designers in the ExpressionEngine community for your job! To post a job, you will first need to purchase a Job Credit in the Store.	10	0	Blue State Digital looking for a full time EE dev in London (and interns on the US east coast) Posted: 07-23-2009 01:26 AM Author: Cameron Corda

Train-ee ExpressionEngine Training | Home

http://train-ee.com/

Register | Log In | About | News | Contact

Search GO

Train-ee
Learn ExpressionEngine Fast

Home | On-Demand Training | Classroom Training | Custom Training | Free Tutorials

Tune up your ExpressionEngine™ skills.

New project and new to ExpressionEngine? No sweat. Just pull on in and soak up some EE mojo from the available resources here on Train-ee.com.

BOOKS

SCREENCASTS

CLASSES

FREE TUTORIALS

Field Type

- Text Input
- Text Input
- Textarea
- Drop-down List
- Date Field
- Relationship
- Flava

Setting for This Field

Relationships in ExpressionEngine

Get counseled on EE relationships via a new 49 minute screencast.

Fall Into ExpressionEngine

Register now for a 4-day EE class in Holland, MI starting 9/29/2009.

TRAIN-EE NEWS RSS

JULY 20, 2009
Fall Into ExpressionEngine
I'm pleased to announce the next Train-ee ExpressionEngine class - back in Holland, Michigan this time in late September.

JULY 20, 2009
Portland Class Wraps
The Be True to ExpressionEngine class in Portland wrapped up last week and McBevick and I had a

EE Insider - Learn ExpressionEngine from Tips, Tutorials and Training Videos

http://eeinsider.com/

Popular EE Insider Tips

- Create a performance indicator
- Copyright Date
- Embedding solves a lot of issues
- Validating monthly archive URLs, exceptional SEO and clever titles.

EE_INSIDER

Expert tips, videos, how-tos and coverage of all things ExpressionEngine.

ExpressionEngine Screencasts

Learn how to build a website from beginning to end with ExpressionEngine.

\$5 video tutorials

Home How-To Videos Help Chat Tips Feed Account Logout

What They're Saying About EE

BLOG ENTRY

This is a on-going series of entries where I highlight EE experiences.

“ Damn you #ExpressionEngine! Why have you an answer for everything! Love it.

KJ via Twitter

Posted on Jul 23, 2009 by Ryan Irelan

FILED UNDER: What They're Saying About EE

Email Comments Post to Twitter Post to Delicious

Image Gallery Using FieldFrame

BLOG ENTRY

David Hall at Deliciously Creative posted a tutorial on creating an image gallery using FieldFrame

EE Insider Shop

- » EE Code T-shirts

EE Techniques

- » Pulling in External Content
- » SEO and ExpressionEngine

Learn EE by Watching

- » SEO and ExpressionEngine
- » Pulling in External Content
- » Quick Look at the Blacklist/Whitelist Module
- » Query Module Basics
- » Installing ExpressionEngine

Search EE Insider

 **TOP DESIGNERS &
AGENCIES USE IT**

 CONTROL OVER CODE

 **FLEXIBLE, POWERFUL
TEMPLATING**

 EASY SYNTAX

 CUSTOM PUBLISHING

 **STRONG SUPPORT &
COMMUNITY**

DISCUSSION

Let's talk about it.

THANK YOU

Enjoy the rest of the conference!