

Theme Documentation

	Installation
	Via Python Package

	Via Git or Download

	Configuration
	Project-wide Configuration

	Page-level Configuration

	How the Table of Contents builds

	Changelog
	master

	v0.4.2

	v0.4.1

	v0.4.0

	v0.3.1

	v0.3.0

	v0.2.4

	v0.2.3

	v0.2.2

	v0.2.1

	v0.2.0

	v0.1.10-alpha

	v0.1.9

	v0.1.8

	Contributing or modifying the theme
	Set up your environment

	Releasing the Theme

Demo Documents

	1. Structural Elements
	1.1. Document Section

	2. Structural Elements 2
	2.1. Document Section

	3. Paragraph Level Markup
	3.1. Inline Markup

	3.2. Math

	3.3. Meta

	3.4. Blocks

	3.5. Sidebar

	3.6. References

	3.7. Directives

	3.8. Download Links

	4. Lists & Tables
	4.1. Lists

	4.2. Tables

	5. test_py_module
	5.1. Generated Index

	5.2. Optional parameter args

	5.3. Data

This is an incredibly long caption for a long menu

	1. Long Sticky Nav
	1.1. Example Menu 1

	1.2. Example Menu 2

	1.3. Example Menu 3

	1.4. Example Menu 4

	1.5. Example Menu 5

	1.6. Example Menu 6

	1.7. Example Menu 7

	1.8. Example Menu 8

	1.9. Example Menu 9

	1.10. Example Menu 10

	1.11. Example Menu 11

	1.12. Example Menu 12

	1.13. Example Menu 13

	1.14. Example Menu 14

	1.15. Example Menu 15

	1.16. Example Menu 16

	1.17. Example Menu 17

	1.18. Example Menu 18

	1.19. Example Menu 19

	1.20. Example Menu 20

	1.21. Example Submenu 1
	1.21.1. Submenu 1

	1.21.2. Submenu 2

	1.21.3. Submenu 3

	1.21.4. Submenu 4

	1.21.5. Submenu 5

	1.22. Example Submenu 2
	1.22.1. Submenu 1

	1.22.2. Submenu 2

	1.22.3. Submenu 3

	1.22.4. Submenu 4

	1.22.5. Submenu 5

Installation

Via Python Package

Install the package (or add it to your requirements.txt file):

pip install sphinx_rtd_theme

In your conf.py file:

html_theme = "sphinx_rtd_theme"

Via Git or Download

Symlink or subtree the sphinx_rtd_theme/sphinx_rtd_theme repository into your documentation at
docs/_themes/sphinx_rtd_theme then add the following two settings to your Sphinx
conf.py file:

html_theme = "sphinx_rtd_theme"
html_theme_path = ["_themes",]

Configuration

You can configure different parts of the theme.

Project-wide Configuration

HTML Theme Options

The theme’s project-wide options are defined in the sphinx_rtd_theme/theme.conf
file of this repository, and can be defined in your project’s conf.py via
html_theme_options. For example:

html_theme_options = {
 'canonical_url': '',
 'analytics_id': 'UA-XXXXXXX-1', # Provided by Google in your dashboard
 'logo_only': False,
 'display_version': True,
 'prev_next_buttons_location': 'bottom',
 'style_external_links': False,
 'vcs_pageview_mode': '',
 # Toc options
 'collapse_navigation': True,
 'sticky_navigation': True,
 'navigation_depth': 4,
 'includehidden': True,
 'titles_only': False
}

The following options are available:

Base options

	canonical_url String. This will specify a canonical url [https://en.wikipedia.org/wiki/Canonical_link_element]
to let search engines know they should give higher ranking to latest version of the docs.
The url points to the root of the documentation and requires a trailing slash.

	analytics_id String. Change the Google Analytics ID that is included on pages.

	display_version Bool. With this disabled, the version number isn’t shown at the top of the sidebar.

	prev_next_buttons_location String. can take the value bottom, top, both , or None
and will display the “Next” and “Previous” buttons accordingly.

	style_external_links Bool. Add an icon next to external links. Defaults to False.

	vcs_pageview_mode String. Changes how to view files when using display_github, display_gitlab, etc.
When using Github or Gitlab this can be: blob (default), edit, or raw,
on Bitbucket, this can be either: view (default) or edit.

TOC Options

These effect how we display the Table of Contents in the side bar. You can read more about them here: http://www.sphinx-doc.org/en/stable/templating.html#toctree

	collapse_navigation Bool. With this enabled, you will lose the [+] drop downs next to each section in the sidebar.

	sticky_navigation Bool. This causes the sidebar to scroll with the main page content as you scroll the page.

	navigation_depth Int. Indicate the max depth of the tree; by default, 4 levels are included;
set it to -1 to allow unlimited depth.

	includehidden Bool. Specifies if the sidebar includes toctrees marked with the :hidden: option

	titles_only Bool. If True, removes headers within a page from the sidebar.

Note

Setting collapse_navigation to False and using a high navigation_depth
can cause projects with many files and a deep file structure to generate HTML files
that are significantly larger in file size and much longer compilation times.

HTML Context Options

TODO.

Page-level Configuration

Pages support metadata that changes how the theme renders.
You can currently add the following:

	:github_url: This will force the “Edit on GitHub” to the configured URL

	:bitbucket_url: This will force the “Edit on Bitbucket” to the configured URL

	:gitlab_url: This will force the “Edit on GitLab” to the configured URL

How the Table of Contents builds

Currently the left menu will build based upon any toctree(s) defined in your index.rst file.
It outputs 2 levels of depth, which should give your visitors a high level of access to your
docs. If no toctrees are set the theme reverts to sphinx’s usual local toctree.

It’s important to note that if you don’t follow the same styling for your rST headers across
your documents, the toctree will misbuild, and the resulting menu might not show the correct
depth when it renders.

Also note that by default the table of contents is set with includehidden=True. This allows you
to set a hidden toc in your index file with the :hidden: [http://sphinx-doc.org/markup/toctree.html] property that will allow you
to build a toc without it rendering in your index.

By default, the navigation will “stick” to the screen as you scroll. However if your toc
is vertically too large, it will revert to static positioning. To disable the sticky nav
altogether change the setting in conf.py.

Changelog

master

	Date

	TBD

New Features

Fixes

	Fix scrolling to active item in sidebar on load (#214)

	Style caption link for code and literal blocks

	Fix inconsistent font size and line height for autodoc “raises” and “returns” (#267)

Other Changes

v0.4.2

	Date

	Oct 5, 2018

New Features

Fixes

	Set base font size on <html> (#668)

	Fix HTML search not working with Sphinx-1.8 (#672)

Other Changes

	Upload signed packages to PyPI with twine (#651)

	Do not enforce period at the end of copyright statement (666)

v0.4.1

	Date

	July 27, 2018

New Features

Fixes

	Line height adjustments for Liberation Mono (#656)

Other Changes

	Add Sphinx as a dependency

v0.4.0

This version made some changes to how JS and CSS were included
when the theme is used on Read the Docs.

New Features

Fixes

	Do not rely on readthedocs.org for CSS/JS (#614)

	Color accessibility improvements on the left navigation

Other Changes

	Write theme version and build date at top of JavaScript and CSS

	Changed code and literals to use a native font stack (#612)

	Fix small styling issues

v0.3.1

Fixes

	Revert part of #576 causing display issues with version selector menu

	Backwards compatibility fixes for pre-0.3.0 releases (#623)

	Fix mkdocs version selector (#622)

	Add open list spacing (#591)

	Fix table centering (#599)

v0.3.0

Note: this version resulted in some JavaScript incompatibilities when used on readthedocs.org

New Features

	Add html language attribute

	Allow setting ‘rel’ and ‘title’ attributes for stylesheets (#551)

	Add option to style external links

	Add github, gitlab, bitbucket page arguments option

	Add pygments support

	Add setuptools entry point allowing to use sphinx_rtd_theme as
Sphinx html_theme directly.

	Add language to the JS output variable

Fixes

	Fix some HTML warnings and errors

	Fix many styling issues

	Fix many sidebar glitches

	Fix line number spacing to align with the code lines

	Hide Edit links on auto created pages

	Include missing font files with the theme

Other Changes

	Significant improvement of our documentation

	Compress our Javascript files

	Updated dependencies

v0.2.4

	Yet another patch to deal with extra builders outside Spinx, such as the
singlehtml builders from the Read the Docs Sphinx extension

v0.2.3

	Temporarily patch Sphinx issue with singlehtml builder by inspecting the
builder in template.

v0.2.2

	Roll back toctree fix in 0.2.1 (#367). This didn’t fix the issue and
introduced another bug with toctrees display.

v0.2.1

	Add the rel HTML attribute to the footer links which point to
the previous and next pages.

	Fix toctree issue caused by Sphinx singlehtml builder (#367)

v0.2.0

	Adds the comments block after the body block in the template

	Added “Edit on GitLab” support

	Many bug fixes

v0.1.10-alpha

Note

This is a pre-release version

	Removes Sphinx dependency

	Fixes hamburger on mobile display

	Adds a body_begin block to the template

	Added prev_next_buttons_location

v0.1.9

	Intermittent scrollbar visibility bug fixed. This change introduces a
backwards incompatible change to the theme’s layout HTML. This should only be
a problem for derivative themes that have overridden styling of nav elements
using direct descendant selectors. See #215 [https://github.com/rtfd/sphinx_rtd_theme/pull/215] for more information.

	Safari overscroll bug fixed

	Version added to the nav header

	Revision id was added to the documentation footer if you are using RTD

	An extra block, extrafooter was added to allow extra content in the
document footer block

	Fixed modernizr URL

	Small display style changes on code blocks, figure captions, and nav elements

v0.1.8

	Start keeping changelog :)

	Support for third and fourth level headers in the sidebar

	Add support for Sphinx 1.3

	Add sidebar headers for :caption: in Sphinx toctree

	Clean up sidebar scrolling behavior so it never scrolls out of view

Contributing or modifying the theme

The sphinx_rtd_theme is primarily a sass [http://www.sass-lang.com] project that requires a few other sass libraries. I’m
using bower [http://www.bower.io] to manage these dependencies and sass [http://www.sass-lang.com] to build the css. The good news is
I have a very nice set of grunt [http://www.gruntjs.com] operations that will not only load these dependencies, but watch
for changes, rebuild the sphinx demo docs and build a distributable version of the theme.
The bad news is this means you’ll need to set up your environment similar to that
of a front-end developer (vs. that of a python developer). That means installing node and ruby.

See also

If you are unsure of appropriate actions to take while interacting with our
community please read our Code of Conduct.

Set up your environment

	Install sphinx [http://www.sphinx-doc.org/en/stable/] into a virtual environment.

pip install sphinx sphinxcontrib-httpdomain

	Install sass.

gem install sass

	Install node, bower, grunt, and theme dependencies.

Install node
brew install node

Install bower and grunt
npm install -g bower grunt-cli

Now that everything is installed, let's install the theme dependencies.
npm install

Now that our environment is set up, make sure you’re in your virtual environment, go to
this repository in your terminal and run grunt:

grunt

This default task will do the following very cool things that make it worth the trouble:

	Install and update any bower dependencies.

	Run sphinx and build new docs.

	Watch for changes to the sass files and build css from the changes.

	Rebuild the sphinx docs anytime it notices a change to .rst, .html, .js
or .css files.

Releasing the Theme

When you release a new version,
you should do the following:

	Bump the version in sphinx_rtd_theme/__init__.py, bower.json and package.json –
we try to follow semver [http://semver.org/], so be careful with breaking changes.

	Update the changelog (docs/changelog.rst) with the version information.

	Run a grunt build to rebuild all the theme assets.

	Commit that change.

	Tag the release in git: git tag $NEW_VERSION.

	Push the tag to GitHub: git push --tags origin.

	Upload the package to PyPI:

$ rm -rf dist/
$ python setup.py sdist bdist_wheel
$ twine upload --sign --identity security@readthedocs.org dist/*

1. Structural Elements

Table of Contents

	Structural Elements

	Document Section

	Document Subsection

	Document Subsubsection

	Document Paragraph

	Structural Elements 2

	Document Section

	Document Subsection

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Donec lorem neque, interdum in ipsum nec,
finibus dictum velit. Ut eu efficitur arcu, id aliquam erat. In sit amet diam gravida, imperdiet tellus eu,
gravida nisl. Praesent aliquet odio eget libero elementum, quis rhoncus tellus tincidunt.
Suspendisse quis volutpat ipsum. Sed lobortis scelerisque tristique. Aenean condimentum risus tellus,
quis accumsan ipsum laoreet ut. Integer porttitor maximus suscipit. Mauris in posuere sapien.
Aliquam accumsan feugiat ligula, nec fringilla libero commodo sed. Proin et erat pharetra.

Etiam turpis ante, luctus sed velit tristique, finibus volutpat dui. Nam sagittis vel ante nec malesuada.
Praesent dignissim mi nec ornare elementum. Nunc eu augue vel sem dignissim cursus sed et nulla.
Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas.
Pellentesque dictum dui sem, non placerat tortor rhoncus in. Sed placerat nulla at rhoncus iaculis.

1.1. Document Section

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Sed condimentum nulla vel neque venenatis,
nec placerat lorem placerat. Cras purus eros, gravida vitae tincidunt id, vehicula nec nulla.
Fusce aliquet auctor cursus. Phasellus ex neque, vestibulum non est vitae, viverra fringilla tortor.
Donec vestibulum convallis justo, a faucibus lorem vulputate vel. Aliquam cursus odio eu felis sodales aliquet.
Aliquam erat volutpat. Maecenas eget dictum mauris. Suspendisse arcu eros, condimentum eget risus sed,
luctus efficitur arcu. Cras ut dictum mi. Nulla congue interdum lorem, semper semper enim commodo nec.

1.1.1. Document Subsection

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Etiam efficitur in eros et blandit. Nunc maximus,
nisl at auctor vestibulum, justo ex sollicitudin ligula, id faucibus urna orci tristique nisl.
Duis auctor rutrum orci, in ornare lacus condimentum quis. Quisque arcu velit, facilisis quis interdum ac,
hendrerit auctor mauris. Curabitur urna nibh, porttitor at ante sit amet, vestibulum interdum dolor.
Duis dictum elit orci, tincidunt imperdiet sem pellentesque et. In vehicula pellentesque varius.
Phasellus a turpis sollicitudin, bibendum massa et, imperdiet neque. Integer quis sapien in magna rutrum bibendum.
Integer cursus ex sed magna vehicula finibus. Proin tempus orci quis dolor tempus, nec condimentum odio vestibulum.
Etiam efficitur sollicitudin libero, tincidunt volutpat ligula interdum sed.

1.1.1.1. Document Subsubsection

Donec non rutrum lorem. Aenean sagittis metus at pharetra fringilla. Nunc sapien dolor, cursus sed nisi at,
pretium tristique lectus. Sed pellentesque leo lectus, et convallis ipsum euismod a.
Integer at leo vitae felis pretium aliquam fringilla quis odio. Sed pharetra enim accumsan feugiat pretium.
Maecenas at pharetra tortor. Morbi semper eget mi vel finibus. Cras rutrum nulla eros, id feugiat arcu pellentesque ut.
Sed finibus tortor ac nisi ultrices viverra. Duis feugiat malesuada sapien, at commodo ante porttitor ac.
Curabitur posuere mauris mi, vel ornare orci scelerisque sit amet. Suspendisse nec fringilla dui.

1.1.1.1.1. Document Paragraph

Pellentesque nec est in odio ultrices elementum. Vestibulum et hendrerit sapien, quis vulputate turpis.
Suspendisse potenti. Curabitur tristique sit amet lectus non viverra. Phasellus rutrum dapibus turpis sed imperdiet.
Mauris maximus viverra ante. Donec eu egestas mauris. Morbi vulputate tincidunt euismod. Integer vel porttitor neque.
Donec at lacus suscipit, lacinia lectus vel, sagittis lectus.

2. Structural Elements 2

Etiam turpis ante, luctus sed velit tristique, finibus volutpat dui. Nam sagittis vel ante nec malesuada.
Praesent dignissim mi nec ornare elementum. Nunc eu augue vel sem dignissim cursus sed et nulla.
Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas.
Pellentesque dictum dui sem, non placerat tortor rhoncus in. Sed placerat nulla at rhoncus iaculis.

2.1. Document Section

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Sed condimentum nulla vel neque venenatis,
nec placerat lorem placerat. Cras purus eros, gravida vitae tincidunt id, vehicula nec nulla.
Fusce aliquet auctor cursus. Phasellus ex neque, vestibulum non est vitae, viverra fringilla tortor.
Donec vestibulum convallis justo, a faucibus lorem vulputate vel. Aliquam cursus odio eu felis sodales aliquet.
Aliquam erat volutpat. Maecenas eget dictum mauris. Suspendisse arcu eros, condimentum eget risus sed,
luctus efficitur arcu. Cras ut dictum mi. Nulla congue interdum lorem, semper semper enim commodo nec.

2.1.1. Document Subsection

[image: ../_images/yi_jing_01_chien.jpg]
This is a caption for a figure. Text should wrap around the caption.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Etiam efficitur in eros et blandit. Nunc maximus,
nisl at auctor vestibulum, justo ex sollicitudin ligula, id faucibus urna orci tristique nisl.
Duis auctor rutrum orci, in ornare lacus condimentum quis. Quisque arcu velit, facilisis quis interdum ac,
hendrerit auctor mauris. Curabitur urna nibh, porttitor at ante sit amet, vestibulum interdum dolor.
Duis dictum elit orci, tincidunt imperdiet sem pellentesque et. In vehicula pellentesque varius.
Phasellus a turpis sollicitudin, bibendum massa et, imperdiet neque. Integer quis sapien in magna rutrum bibendum.
Integer cursus ex sed magna vehicula finibus. Proin tempus orci quis dolor tempus, nec condimentum odio vestibulum.
Etiam efficitur sollicitudin libero, tincidunt volutpat ligula interdum sed. Praesent congue sagittis nisl et suscipit.
Vivamus sagittis risus et egestas commodo.Cras venenatis arcu in pharetra interdum.
Donec quis metus porttitor tellus cursus lobortis. Quisque et orci magna. Fusce rhoncus mi mi,
at vehicula massa rhoncus quis. Mauris augue leo, pretium eget molestie vitae, efficitur nec nulla.
In hac habitasse platea dictumst. Sed sit amet imperdiet purus.

3. Paragraph Level Markup

Table of Contents

	Paragraph Level Markup

	Inline Markup

	Math

	Meta

	Blocks

	Literal Blocks

	Line Blocks

	Block Quotes

	Doctest Blocks

	Code Blocks

	Emphasized lines with line numbers

	Sidebar

	Code with Sidebar

	References

	Footnotes

	Citations

	Glossary

	Targets

	Directives

	Contents

	Centered text

	Images & Figures

	Images

	Figures

	Admonitions

	Topics, Sidebars, and Rubrics

	Target Footnotes

	Replacement Text

	Compound Paragraph

	Download Links

3.1. Inline Markup

Paragraphs contain text and may contain inline markup: emphasis, strong emphasis, inline literals,
standalone hyperlinks (http://www.python.org), external hyperlinks (Python [http://www.python.org/] 5), internal cross-references (example),
external hyperlinks with embedded URIs (Python web site [http://www.python.org]), footnote references
(manually numbered 1, anonymous auto-numbered 3, labeled auto-numbered 2, or symbolic *),
citation references (12), substitution references ([image: EXAMPLE]), and inline hyperlink targets
(see Targets below for a reference back to here). Character-level inline markup is also possible
(although exceedingly ugly!) in reStructuredText. Problems are indicated by |problematic|
text (generated by processing errors; this one is intentional).

Also with sphinx.ext.autodoc, which I use in the demo, I can link to test_py_module.test.Foo.
It will link you right my code documentation for it.

The default role for interpreted text is Title Reference. Here are some explicit interpreted text roles:
a PEP reference (PEP 287 [https://www.python.org/dev/peps/pep-0287]); an RFC reference (RFC 2822 [https://tools.ietf.org/html/rfc2822.html]); a subscript; a superscript;
and explicit roles for standard inline markup.

GUI labels are a useful way to indicate that Some action is to be taken by the user.
The GUI label should not run over line-height so as not to interfere with text from adjacent lines.

Key-bindings indicate that the read is to press a button on the keyboard or mouse,
for example MMB and Shift-MMB. Another useful markup to indicate a user action
is to use menuselection this can be used to show short and long menus in software.
For example, and menuselection can be seen here that breaks is too long to fit on this line.
My ‣ Software ‣ Some menu ‣ Some sub menu 1 ‣ sub menu 2.

Let’s test wrapping and whitespace significance in inline literals:
This is an example of --inline-literal --text, --including some--
strangely--hyphenated-words. Adjust-the-width-of-your-browser-window
to see how the text is wrapped. -- ---- -------- Now note the
spacing between the words of this sentence (words
should be grouped in pairs).

If the --pep-references option was supplied, there should be a live link to PEP 258 here.

3.2. Math

This is a test. Here is an equation:
\(X_{0:5} = (X_0, X_1, X_2, X_3, X_4)\).
Here is another:

(1)\[\nabla^2 f =
\frac{1}{r^2} \frac{\partial}{\partial r}
\left(r^2 \frac{\partial f}{\partial r} \right) +
\frac{1}{r^2 \sin \theta} \frac{\partial f}{\partial \theta}
\left(\sin \theta \, \frac{\partial f}{\partial \theta} \right) +
\frac{1}{r^2 \sin^2\theta} \frac{\partial^2 f}{\partial \phi^2}\]

You can add a link to equations like the one above (1) by using :eq:.

3.3. Meta

3.4. Blocks

3.4.1. Literal Blocks

Literal blocks are indicated with a double-colon (“::”) at the end of
the preceding paragraph (over there -->). They can be indented:

if literal_block:
 text = 'is left as-is'
 spaces_and_linebreaks = 'are preserved'
 markup_processing = None

Or they can be quoted without indentation:

>> Great idea!
>
> Why didn't I think of that?

3.4.2. Line Blocks

This is a line block. It ends with a blank line.

Each new line begins with a vertical bar (“|”).

Line breaks and initial indents are preserved.

Continuation lines are wrapped portions of long lines;
they begin with a space in place of the vertical bar.

The left edge of a continuation line need not be aligned with
the left edge of the text above it.

This is a second line block.

Blank lines are permitted internally, but they must begin with a “|”.

Take it away, Eric the Orchestra Leader!

A one, two, a one two three four

Half a bee, philosophically,

must, ipso facto, half not be.

But half the bee has got to be,

vis a vis its entity. D’you see?

But can a bee be said to be

or not to be an entire bee,

when half the bee is not a bee,

due to some ancient injury?

Singing…

3.4.3. Block Quotes

Block quotes consist of indented body elements:

My theory by A. Elk. Brackets Miss, brackets. This theory goes
as follows and begins now. All brontosauruses are thin at one
end, much much thicker in the middle and then thin again at the
far end. That is my theory, it is mine, and belongs to me and I
own it, and what it is too.

—Anne Elk (Miss)

3.4.4. Doctest Blocks

>>> print 'Python-specific usage examples; begun with ">>>"'
Python-specific usage examples; begun with ">>>"
>>> print '(cut and pasted from interactive Python sessions)'
(cut and pasted from interactive Python sessions)

3.4.5. Code Blocks

parsed-literal test
curl -O http://someurl/release-0.4.2.tar-gz

Code Blocks can have captions.

{
"windows": [
 {
 "panes": [
 {
 "shell_command": [
 "echo 'did you know'",
 "echo 'you can inline'"
]
 },
 {
 "shell_command": "echo 'single commands'"
 },
 "echo 'for panes'"
],
 "window_name": "long form"
 }
],
"session_name": "shorthands"
}

3.4.5.1. Emphasized lines with line numbers

	1
2
3
4
5

	def some_function():
 interesting = False
 print 'This line is highlighted.'
 print 'This one is not...'
 print '...but this one is.'

3.5. Sidebar

Ch’ien / The Creative

[image: ../_images/yi_jing_01_chien.jpg]
Above CH’IEN THE CREATIVE, HEAVEN

Below CH’IEN THE CREATIVE, HEAVEN

The first hexagram is made up of six unbroken lines. These unbroken lines stand for the primal power,
which is light-giving, active, strong, and of the spirit. The hexagram is consistently strong in character,
and since it is without weakness, its essence is power or energy. Its image is heaven.
Its energy is represented as unrestricted by any fixed conditions in space and is therefore conceived of as motion.
Time is regarded as the basis of this motion.
Thus the hexagram includes also the power of time and the power of persisting in time, that is, duration.

The power represented by the hexagram is to be interpreted in a dual sense in terms of its action
on the universe and of its action on the world of men. In relation to the universe, the hexagram expresses the strong,
creative action of the Deity. In relation to the human world, it denotes the creative action of the holy man or sage,
of the ruler or leader of men, who through his power awakens and develops their higher nature.

3.5.1. Code with Sidebar

A code example

With a sidebar on the right.

Literal includes can also have captions.

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40

	# -*- coding: utf-8 -*-
"""Test Module for sphinx_rtd_theme."""

class Foo:

 """Docstring for class Foo.

 This text tests for the formatting of docstrings generated from output
 ``sphinx.ext.autodoc``. Which contain reST, but sphinx nests it in the
 ``<dl>``, and ``<dt>`` tags. Also, ``<tt>`` is used for class, method names
 and etc, but those will *always* have the ``.descname`` or
 ``.descclassname`` class.

 Normal ``<tt>`` (like the <tt> I just wrote here) needs to be shown with
 the same style as anything else with ````this type of markup````.

 It's common for programmers to give a code example inside of their
 docstring::

 from test_py_module import Foo

 myclass = Foo()
 myclass.dothismethod('with this argument')
 myclass.flush()

 print(myclass)

 Here is a link to :py:meth:`capitalize`.
 Here is a link to :py:meth:`__init__`.

 """

 #: Doc comment for class attribute Foo.bar.
 #: It can have multiple lines.
 bar = 1

 flox = 1.5 #: Doc comment for Foo.flox. One line only.

3.6. References

3.6.1. Footnotes

	1(1,2)

	A footnote contains body elements, consistently indented by at
least 3 spaces.

This is the footnote’s second paragraph.

	2(1,2)

	Footnotes may be numbered, either manually (as in 1) or
automatically using a “#”-prefixed label. This footnote has a
label so it can be referred to from multiple places, both as a
footnote reference (2) and as a hyperlink reference
(label).

	3

	This footnote is numbered automatically and anonymously using a
label of “#” only.

	*

	Footnotes may also use symbols, specified with a “*” label.
Here’s a reference to the next footnote: †.

	†

	This footnote shows the next symbol in the sequence.

	4

	Here’s an unreferenced footnote, with a reference to a
nonexistent footnote: [5]_.

3.6.2. Citations

	11

	This is the citation I made, let’s make this extremely long so that we can tell that it doesn’t follow the normal responsive table stuff.

	12(1,2)

	This citation has some code blocks in it, maybe some bold and
italics too. Heck, lets put a link to a meta citation 13 too.

	13

	This citation will have two backlinks.

Here’s a reference to the above, 12, and a [nonexistent] citation.

Here is another type of citation: citation

3.6.3. Glossary

This is a glossary with definition terms for thing like Writing:

	Documentation

	Provides users with the knowledge they need to use something.

	Reading

	The process of taking information into ones mind through the use of eyes.

	Writing

	The process of putting thoughts into a medium for other people to read.

3.6.4. Targets

This paragraph is pointed to by the explicit “example” target.
A reference can be found under Inline Markup, above. Inline
hyperlink targets are also possible.

Section headers are implicit targets, referred to by name. See
Targets, which is a subsection of `Body Elements`_.

Explicit external targets are interpolated into references such as “Python [http://www.python.org/] 5”.

Targets may be indirect and anonymous. Thus this phrase may also
refer to the Targets section.

Here’s a `hyperlink reference without a target`_, which generates an error.

3.7. Directives

3.7.1. Contents

These are just a sample of the many reStructuredText Directives. For others, please see:
http://docutils.sourceforge.net/docs/ref/rst/directives.html.

3.7.2. Centered text

You can create a statement with centered text with .. centered::

This is centered text!

3.7.3. Images & Figures

3.7.3.1. Images

An image directive (also clickable – a hyperlink reference):

[image: ../_images/yi_jing_01_chien.jpg]

3.7.3.2. Figures

[image: reStructuredText, the markup syntax]
A figure is an image with a caption and/or a legend:

	re

	Revised, revisited, based on ‘re’ module.

	Structured

	Structure-enhanced text, structuredtext.

	Text

	Well it is, isn’t it?

This paragraph is also part of the legend.

A figure directive with center alignment

[image: ../_images/yi_jing_01_chien.jpg]
This caption should be centered.

3.7.4. Admonitions

Attention

Directives at large.

Caution

Don’t take any wooden nickels.

Danger

Mad scientist at work!

Error

Does not compute.

Hint

It’s bigger than a bread box.

Important

	Wash behind your ears.

	Clean up your room.

	Including the closet.

	The bathroom too.

	Take the trash out of the bathroom.

	Clean the sink.

	Call your mother.

	Back up your data.

Note

This is a note.
Equations within a note:
\(G_{\mu\nu} = 8 \pi G (T_{\mu\nu} + \rho_\Lambda g_{\mu\nu})\).

Tip

15% if the service is good.

	Example

	Thing1

	Thing2

	Thing3

Warning

Strong prose may provoke extreme mental exertion.
Reader discretion is strongly advised.

And, by the way…

You can make up your own admonition too.

3.7.5. Topics, Sidebars, and Rubrics

Sidebar Title

Optional Subtitle

This is a sidebar. It is for text outside the flow of the main
text.

This is a rubric inside a sidebar

Sidebars often appears beside the main text with a border and
background color.

Topic Title

This is a topic.

This is a rubric

3.7.6. Target Footnotes

	5(1,2,3)

	http://www.python.org/

3.7.7. Replacement Text

I recommend you try Python, the best language around [http://www.python.org/] 5.

3.7.8. Compound Paragraph

This paragraph contains a literal block:

Connecting... OK
Transmitting data... OK
Disconnecting... OK

and thus consists of a simple paragraph, a literal block, and
another simple paragraph. Nonetheless it is semantically one
paragraph.

This construct is called a compound paragraph and can be produced
with the “compound” directive.

3.8. Download Links

This long long long long long long long long long long long long long long long download link should be blue, normal weight text with a leading icon, and should wrap white-spaces

4. Lists & Tables

Table of Contents

	Lists & Tables

	Lists

	Enumerated Lists

	Definition Lists

	Option Lists

	Field list

	Bullet Lists

	Second list level

	But deeper down the rabbit hole

	Hlists

	Numbered List

	Tables

	Grid Tables

	Giant Tables

	List Tables

4.1. Lists

4.1.1. Enumerated Lists

	Arabic numerals.

	lower alpha)

	(lower roman)

	upper alpha.

	upper roman)

	Lists that don’t start at 1:

	Three

	Four

	C

	D

	iii

	iv

	List items may also be auto-enumerated.

4.1.2. Definition Lists

	Term

	Definition

	Termclassifier

	Definition paragraph 1.

Definition paragraph 2.

	Term

	Definition

4.1.3. Option Lists

For listing command-line options:

	-a

	command-line option “a”

	-b file

	options can have arguments
and long descriptions

	--long

	options can be long also

	--input=file

	long options can also have
arguments

	--very-long-option

	The description can also start on the next line.

The description may contain multiple body elements,
regardless of where it starts.

	-x, -y, -z

	Multiple options are an “option group”.

	-v, --verbose

	Commonly-seen: short & long options.

	-1 file, --one=file, --two file

	Multiple options with arguments.

	/V

	DOS/VMS-style options too

There must be at least two spaces between the option and the description.

4.1.4. Field list

	Author

	David Goodger

	Address

	123 Example Street
Example, EX Canada
A1B 2C3

	Contact

	docutils-develop@lists.sourceforge.net

	Authors

	Me; Myself; I

	organization

	humankind

	date

	$Date: 2012-01-03 19:23:53 +0000 (Tue, 03 Jan 2012) $

	status

	This is a “work in progress”

	revision

	$Revision: 7302 $

	version

	1

	copyright

	This document has been placed in the public domain. You
may do with it as you wish. You may copy, modify,
redistribute, reattribute, sell, buy, rent, lease,
destroy, or improve it, quote it at length, excerpt,
incorporate, collate, fold, staple, or mutilate it, or do
anything else to it that your or anyone else’s heart
desires.

	field name

	This is a generic bibliographic field.

	field name 2

	Generic bibliographic fields may contain multiple body elements.

Like this.

	Dedication

	For Docutils users & co-developers.

	abstract

	This document is a demonstration of the reStructuredText markup
language, containing examples of all basic reStructuredText
constructs and many advanced constructs.

4.1.5. Bullet Lists

	A bullet list

	Nested bullet list.

	Nested item 2.

	Item 2.

Paragraph 2 of item 2.

	Nested bullet list.

	Nested item 2.

	Third level.

	Item 2.

	Nested item 3.

	inline literall

	inline literall

	inline literall

4.1.5.1. Second list level

	here is a list in a second-level section.

	yahoo [http://www.yahoo.com]

	yahoo [http://www.yahoo.com]

	yahoo [http://www.yahoo.com]

	here is an inner bullet oh

	one more with an inline literally. yahoo [http://www.yahoo.com]

heh heh. child. try to beat this embed:

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10

	# -*- coding: utf-8 -*-
"""Test Module for sphinx_rtd_theme."""

class Foo:

 """Docstring for class Foo.

 This text tests for the formatting of docstrings generated from output
 ``sphinx.ext.autodoc``. Which contain reST, but sphinx nests it in the

	and another. yahoo [http://www.yahoo.com]

	yahoo [http://www.yahoo.com]

	hi

	and hehe

4.1.5.1.1. But deeper down the rabbit hole

	I kept saying that, “deeper down the rabbit hole”. yahoo [http://www.yahoo.com]

	I cackle at night yahoo [http://www.yahoo.com].

	I’m so lonely here in GZ guangzhou

	A man of python destiny, hopes and dreams. yahoo [http://www.yahoo.com]

	yahoo [http://www.yahoo.com]

	yahoo [http://www.yahoo.com] hi

	destiny

4.1.6. Hlists

	
	First item

	Second item

	Third item

	
	Forth item

	Fifth item

	Sixths item

Hlist with images

	
	
[image: ../_images/yi_jing_01_chien.jpg]
This is a short caption for a figure.

	
	
[image: ../_images/yi_jing_01_chien.jpg]
This is a long caption for a figure. Lorem ipsum dolor sit amet, consectetur adipiscing elit.
Donec porttitor dolor in odio posuere, vitae ornare libero mattis. In lobortis justo vestibulum nibh aliquet, non.

4.1.7. Numbered List

	One,

	Two.

	Three with long text. Lorem ipsum dolor sit amet, consectetur adipiscing elit.
Sed feugiat sagittis neque quis eleifend. Duis rutrum lectus sit amet mattis suscipit.

	
	Using bullets and letters. (A)

	
	Using bullets and letters. (B)

	
	Using bullets and letters. (C)

4.2. Tables

4.2.1. Grid Tables

Here’s a grid table followed by a simple table:

	Header row, column 1
(header rows optional)

	Header 2

	Header 3

	Header 4

	body row 1, column 1

	column 2

	column 3

	column 4

	body row 2

	Cells may span columns.

	body row 3

	Cells may
span rows.

	
	Table cells

	contain

	body elements.

	body row 4

	body row 5

	Cells may also be
empty: -->

	

	Inputs

	Output

	A

	B

	A or B

	False

	False

	False

	True

	False

	True

	False

	True

	True

	True

	True

	True

4.2.1.1. Giant Tables

	Header 1

	Header 2

	Header 3

	Header 1

	Header 2

	Header 3

	Header 1

	Header 2

	Header 3

	Header 1

	Header 2

	Header 3

	body row 1

	column 2

	column 3

	body row 1

	column 2

	column 3

	body row 1

	column 2

	column 3

	body row 1

	column 2

	column 3

	body row 1

	column 2

	column 3

	body row 1

	column 2

	column 3

	body row 1

	column 2

	column 3

	body row 1

	column 2

	column 3

	body row 1

	column 2

	column 3

	body row 1

	column 2

	column 3

	body row 1

	column 2

	column 3

	body row 1

	column 2

	column 3

	body row 1

	column 2

	column 3

	body row 1

	column 2

	column 3

	body row 1

	column 2

	column 3

	body row 1

	column 2

	column 3

4.2.2. List Tables

List tables can have captions like this one.

	List table

	Header 1

	Header 2

	Header 3 long. Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nam sit amet mauris arcu.

	Stub Row 1

	Row 1

	Column 2

	Column 3 long. Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nam sit amet mauris arcu.

	Stub Row 2

	Row 2

	Column 2

	Column 3 long. Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nam sit amet mauris arcu.

	Stub Row 3

	Row 3

	Column 2

	Column 3 long. Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nam sit amet mauris arcu.

This is a list table with images in it.

	
[image: ../_images/yi_jing_01_chien.jpg]
This is a short caption for a figure.

	
[image: ../_images/yi_jing_01_chien.jpg]
This is a long caption for a figure. Lorem ipsum dolor sit amet, consectetur adipiscing elit.
Donec porttitor dolor in odio posuere, vitae ornare libero mattis. In lobortis justo vestibulum nibh aliquet, non.

5. test_py_module

Table of Contents

	test_py_module

	Generated Index

	Optional parameter args

	Data

Test Module for sphinx_rtd_theme.

	
class test_py_module.test.Foo(qux, spam=False)

	Docstring for class Foo.

This text tests for the formatting of docstrings generated from output
sphinx.ext.autodoc. Which contain reST, but sphinx nests it in the
<dl>, and <dt> tags. Also, <tt> is used for class, method names
and etc, but those will always have the .descname or
.descclassname class.

Normal <tt> (like the <tt> I just wrote here) needs to be shown with
the same style as anything else with ``this type of markup``.

It’s common for programmers to give a code example inside of their
docstring:

from test_py_module import Foo

myclass = Foo()
myclass.dothismethod('with this argument')
myclass.flush()

print(myclass)

Here is a link to capitalize().
Here is a link to __init__().

	
__init__(qux, spam=False)

	Start the Foo.

	Parameters

	
	qux (string) – The first argument to initialize class.

	spam (bool) – Spam me yes or no…

	
add(val1, val2)

	Return the added values.

	Parameters

	
	val1 (int) – First number to add.

	val2 (int) – Second number to add.

	Return type

	int

	
another_function(a, b, **kwargs)

	Here is another function.

	Parameters

	
	a (int) – The number of green hats you own.

	b (int) – The number of non-green hats you own.

	kwargs (float) – Additional keyword arguments. Each keyword parameter
should specify the name of your favorite cuisine.
The values should be floats, specifying the mean price
of your favorite dish in that cooking style.

	Returns

	A 2-tuple. The first element is the mean price of all dishes
across cuisines. The second element is the total number of
hats you own: \(a + b\).

	Return type

	tuple

	Raises

	ValueError – When a is not an integer.

New in version 1.0: This was added in 1.0

Changed in version 2.0: This was changed in 2.0

Deprecated since version 3.0: This is deprecated since 3.0

	
bar = 1

	Doc comment for class attribute Foo.bar.
It can have multiple lines.

	
baz = 2

	Docstring for class attribute Foo.baz.

	
capitalize(myvalue)

	Return a string as uppercase.

	Parameters

	myvalue (string) – String to change

	Return type

	string

	
flox = 1.5

	Doc comment for Foo.flox. One line only.

	
qux = None

	Doc comment for instance attribute qux.

	
spam = None

	Docstring for instance attribute spam.

5.1. Generated Index

Part of the sphinx build process in generate and index file: Index.

5.2. Optional parameter args

At this point optional parameters cannot be generated from code [https://groups.google.com/forum/#!topic/sphinx-users/_qfsVT5Vxpw].
However, some projects will manually do it, like so:

This example comes from django-payments module docs [http://django-payments.readthedocs.org/en/latest/modules.html#payments.authorizenet.AuthorizeNetProvide].

	
class payments.dotpay.DotpayProvider(seller_id, pin[, channel=0[, lock=False], lang='pl'])

	This backend implements payments using a popular Polish gateway, Dotpay.pl [http://www.dotpay.pl].

Due to API limitations there is no support for transferring purchased items.

	Parameters

	
	seller_id – Seller ID assigned by Dotpay

	pin – PIN assigned by Dotpay

	channel – Default payment channel (consult reference guide)

	lang – UI language

	lock – Whether to disable channels other than the default selected above

5.3. Data

	
test_py_module.test.Data_item_1

	
test_py_module.test.Data_item_2

	
test_py_module.test.Data_item_3

	Lorem ipsum dolor sit amet, consectetur adipiscing elit. Fusce congue elit eu hendrerit mattis.

Some data link Data_item_1.

1. Long Sticky Nav

Table of Contents

	Long Sticky Nav

	Example Menu 1

	Example Menu 2

	Example Menu 3

	Example Menu 4

	Example Menu 5

	Example Menu 6

	Example Menu 7

	Example Menu 8

	Example Menu 9

	Example Menu 10

	Example Menu 11

	Example Menu 12

	Example Menu 13

	Example Menu 14

	Example Menu 15

	Example Menu 16

	Example Menu 17

	Example Menu 18

	Example Menu 19

	Example Menu 20

	Example Submenu 1

	Submenu 1

	Subsubmenu 1

	Subsubmenu 2

	Submenu 2

	Subsubmenu 1

	Submenu 3

	Submenu 4

	Submenu 5

	Example Submenu 2

	Submenu 1

	Subsubmenu 1

	Submenu 2

	Subsubmenu 1

	Submenu 3

	Submenu 4

	Submenu 5

This section demonstrates how the ‘sticky_navigation’ setting behaves when the menu is very long.
When this section is selected, it will make the menu and the main area scroll when you are at the top of the page.

1.1. Example Menu 1

Just a place holder…

1.2. Example Menu 2

Just a place holder…

1.3. Example Menu 3

Just a place holder…

1.4. Example Menu 4

Just a place holder…

1.5. Example Menu 5

Just a place holder…

1.6. Example Menu 6

Just a place holder…

1.7. Example Menu 7

Just a place holder…

1.8. Example Menu 8

Just a place holder…

1.9. Example Menu 9

Just a place holder…

1.10. Example Menu 10

Just a place holder…

1.11. Example Menu 11

Just a place holder…

1.12. Example Menu 12

Just a place holder…

1.13. Example Menu 13

Just a place holder…

1.14. Example Menu 14

Just a place holder…

1.15. Example Menu 15

Just a place holder…

1.16. Example Menu 16

Just a place holder…

1.17. Example Menu 17

Just a place holder…

1.18. Example Menu 18

Just a place holder…

1.19. Example Menu 19

Just a place holder…

1.20. Example Menu 20

Just a place holder…

1.21. Example Submenu 1

Just a place holder…

1.21.1. Submenu 1

Just a place holder…

1.21.1.1. Subsubmenu 1

Just a place holder…

1.21.1.2. Subsubmenu 2

Just a place holder…

1.21.2. Submenu 2

Just a place holder…

1.21.2.1. Subsubmenu 1

Just a place holder…

1.21.3. Submenu 3

Just a place holder…

1.21.4. Submenu 4

Just a place holder…

1.21.5. Submenu 5

Just a place holder…

1.22. Example Submenu 2

Just a place holder…

1.22.1. Submenu 1

Just a place holder…

1.22.1.1. Subsubmenu 1

Just a place holder…

1.22.2. Submenu 2

Just a place holder…

1.22.2.1. Subsubmenu 1

Just a place holder…

1.22.3. Submenu 3

Just a place holder…

1.22.4. Submenu 4

Just a place holder…

1.22.5. Submenu 5

Just a place holder…

 Python Module Index

 t

 		 	

 		
 t	

 	[image: -]
 	
 test_py_module	

 	
 	
 test_py_module.test	

Index

 _
 | A
 | B
 | C
 | D
 | F
 | P
 | Q
 | R
 | S
 | T
 | W

_

 	
 	__init__() (test_py_module.test.Foo method)

A

 	
 	add() (test_py_module.test.Foo method)

 	
 	another_function() (test_py_module.test.Foo method)

B

 	
 	bar (test_py_module.test.Foo attribute)

 	
 	baz (test_py_module.test.Foo attribute)

C

 	
 	capitalize() (test_py_module.test.Foo method)

D

 	
 	Data_item_1 (in module test_py_module.test)

 	Data_item_2 (in module test_py_module.test)

 	
 	Data_item_3 (in module test_py_module.test)

 	Documentation

F

 	
 	flox (test_py_module.test.Foo attribute)

 	
 	Foo (class in test_py_module.test)

P

 	
 	payments.dotpay.DotpayProvider (class in test_py_module.test)

 	
 	
 Python Enhancement Proposals

 	PEP 287

Q

 	
 	qux (test_py_module.test.Foo attribute)

R

 	
 	Reading

 	
 	
 RFC

 	RFC 2822

S

 	
 	spam (test_py_module.test.Foo attribute)

T

 	
 	test_py_module.test (module)

W

 	
 	Writing

 _static/comment.png

_static/down-pressed.png

_static/comment-bright.png

_static/comment-close.png

_static/file.png

_static/down.png

_static/minus.png

_static/plus.png

_images/yi_jing_01_chien.jpg

_static/ajax-loader.gif

nav.xhtml

 Table of Contents

 		
 <no title>

 		
 Installation

 		
 Via Python Package

 		
 Via Git or Download

 		
 Configuration

 		
 Project-wide Configuration

 		
 HTML Theme Options

 		
 HTML Context Options

 		
 Page-level Configuration

 		
 How the Table of Contents builds

 		
 Changelog

 		
 master

 		
 New Features

 		
 Fixes

 		
 Other Changes

 		
 v0.4.2

 		
 New Features

 		
 Fixes

 		
 Other Changes

 		
 v0.4.1

 		
 New Features

 		
 Fixes

 		
 Other Changes

 		
 v0.4.0

 		
 New Features

 		
 Fixes

 		
 Other Changes

 		
 v0.3.1

 		
 Fixes

 		
 v0.3.0

 		
 New Features

 		
 Fixes

 		
 Other Changes

 		
 v0.2.4

 		
 v0.2.3

 		
 v0.2.2

 		
 v0.2.1

 		
 v0.2.0

 		
 v0.1.10-alpha

 		
 v0.1.9

 		
 v0.1.8

 		
 Contributing or modifying the theme

 		
 Set up your environment

 		
 Releasing the Theme

 		
 Structural Elements

 		
 Document Section

 		
 Document Subsection

 		
 Structural Elements 2

 		
 Document Section

 		
 Document Subsection

 		
 Paragraph Level Markup

 		
 Inline Markup

 		
 Math

 		
 Meta

 		
 Blocks

 		
 Literal Blocks

 		
 Line Blocks

 		
 Block Quotes

 		
 Doctest Blocks

 		
 Code Blocks

 		
 Sidebar

 		
 Code with Sidebar

 		
 References

 		
 Footnotes

 		
 Citations

 		
 Glossary

 		
 Targets

 		
 Directives

 		
 Contents

 		
 Centered text

 		
 Images & Figures

 		
 Admonitions

 		
 Topics, Sidebars, and Rubrics

 		
 Target Footnotes

 		
 Replacement Text

 		
 Compound Paragraph

 		
 Download Links

 		
 Lists & Tables

 		
 Lists

 		
 Enumerated Lists

 		
 Definition Lists

 		
 Option Lists

 		
 Field list

 		
 Bullet Lists

 		
 Hlists

 		
 Numbered List

 		
 Tables

 		
 Grid Tables

 		
 List Tables

 		
 test_py_module

 		
 Generated Index

 		
 Optional parameter args

 		
 Data

 		
 Long Sticky Nav

 		
 Example Menu 1

 		
 Example Menu 2

 		
 Example Menu 3

 		
 Example Menu 4

 		
 Example Menu 5

 		
 Example Menu 6

 		
 Example Menu 7

 		
 Example Menu 8

 		
 Example Menu 9

 		
 Example Menu 10

 		
 Example Menu 11

 		
 Example Menu 12

 		
 Example Menu 13

 		
 Example Menu 14

 		
 Example Menu 15

 		
 Example Menu 16

 		
 Example Menu 17

 		
 Example Menu 18

 		
 Example Menu 19

 		
 Example Menu 20

 		
 Example Submenu 1

 		
 Submenu 1

 		
 Submenu 2

 		
 Submenu 3

 		
 Submenu 4

 		
 Submenu 5

 		
 Example Submenu 2

 		
 Submenu 1

 		
 Submenu 2

 		
 Submenu 3

 		
 Submenu 4

 		
 Submenu 5

_static/up-pressed.png

_static/up.png

