Sample `bold` display
```javascript
alert("Please click to continue");

if (confirm("Are you sure you want ...?") {
 ...
}

name = prompt("Enter username here:");
```
DOM Coordinates

- `offsetParent`
- `offsetTop`
- `offsetLeft`
- `offsetWidth`
- `offsetHeight`
- `div1`
- `div2`
- `div3`