CSS Rules

Commonly Used Declarations

	Syntax:

Selector { Property: Value; }

/* CSS Comment */

background-color: <color value>

body { background-color: red; }

background-image: <url> | none

body {background-image:url(imageName.gif);}

background-repeat: repeat | repeat-x |

 repeat-y | no-repeat

body { background-repeat: repeat-x; }

 (not wholly supported by IE4)

background-attachment: scroll | fixed

body { background-attachment: scroll; }

 (not supported by NS4)
border-color: <color value>

p.box { border-color: red; }

(not wholly supported by NS4)
border-style: none | hidden | dotted | dashed | solid | double | groove | ridge | inset | outset

p.box { border-style: groove; }

border-width: thin | medium | thick | <length>

p.box { border-width: thin; }

 (not wholly supported by NS4)
color: <color value>

h3 { color: red; }

float: left | right | none

img.floatExample { float: right; }

 (not wholly supported by NS4 or IE4)
font-family: <specific family> | <generic family>

h2 { font-family: Helvetica, Arial, sans-serif; }

display: none | block | inline | list-item

a { display: block; }

position: relative | absolute | left | top | right | bottom

.imagePosition { position: absolute; left: 0px; top: 0px; }

(not wholly supported by NS4 or IE4)

(use within <DIV> tags for cross-browser compatibility)

text-align: left | right | center | justify

td { text-align: right; }

text-indent: <length> | <percentage>

p { text-indent: 3em; }

text-decoration: none | underline | overline | line-through | blink

a:hover { text-decoration: underline; }

(not wholly supported in NS4)
text-transform: capitalize | uppercase | lowercase | none

ul { text-transform: capitalize; }

vertical-align: baseline | sub | super | top | middle | bottom | text-top | text-bottom

td { vertical-align: top; }

(not wholly supported in NS4 or IE4)

visibility: visible | hidden

img{ visibility:hidden; }

white-space: <pre> | <nowrap> | <normal>

#toc { white-space: nowrap; }

	font-style: normal | italic | oblique

p.italic { font-style: italic; }

font-size: <length> | <percentage> | <absolute-size> | <relative-size>

p.sizeExample { font-size: 2em; }

font-variant: small-caps | none

.sml { font-variant: small-caps; }

font-weight: normal | bold | bolder | lighter

p.bold { font-weight: bold; }

letter-spacing: <length>

p { letter-spacing: 0.4em; }

line-height: <multiplier> | <percentage> | <absolute value>

p { line-height: 1.5em; }

list-style-type: disc | circle | square | decimal | decimal-leading-zero | lower-roman | upper-roman | lower-alpha | upper-alpha | none

ul { list-style-type: square; }

ol ol { list-style-type: lower-roman; }

list-style-image: <url> | none

ol { list-style-type: url(imageName.gif); }

(not supported in NS4)
list-style-position: inside | outside

ol { list-style-position: inside; }

(not supported in NS4)
margin: <length> | <percentage>

(margin-left, margin-top, margin-right,

 margin-bottom)

h1 { margin-top: .5em; }

(not wholly supported by NS4 or IE4)
padding: <length> | <percentage>

(padding-left, padding-top, padding-right,

 padding-bottom)

h1 { padding-top: 2em; }

(not wholly supported by NS4 or IE4)
word-spacing: <length>

p { word-spacing: 0.4em; }

z-index: <integer>

.topImage { z-index: 4; }

 (not supported by Opera)
Pseudo-Classes

a:link { …properties… }

a:link { text-decoration:none; }

a:visited { …properties… }

a:visited { color:pink; }

a:hover { …properties… }

a:hover { text-decoration:underline; }

a:active { …properties… }

a:active { color:red; }

first-line { …properties… }

p:first-line { color:red; }

first-letter { …properties… }

p:first-letter { font-size:2em; }

	External Style Sheet:

<link rel=”stylesheet” type=”text/css” href=”path/to/stylesheet.css” />

Example of Inline Style:

<p style=”text-indent:1.8em; color:black”>

Stark State College

ECA 228

Michael Barath

PAGE
2

